

State of Minnesota Campaign Finance & Public Disclosure Board

2013 - 2014 Campaign Finance Summary

Constitutional Office Candidates
Legislative Candidates
Judicial Candidates
Special Election Candidates

Political Party Units

Political Committees and Political Funds

Independent Expenditure Committees and Funds

Ballot Question Committees and Funds

Issued: October 2015
Campaign Finance & Public Disclosure Board
Suite 190, Centennial Office Building
658 Cedar Street
St. Paul MN 55155-1603

Telephone: 651-539-1180 or 800-657-3889
Fax: 651-539-1196
For TTY/TDD communication contact us through the Minnesota Relay Service at 800-627-3529
Email: cf.board@state.mn.us
Web site: <http://www.cfboard.state.mn.us>

2013 - 2014 Minnesota Campaign Finance Summary

The Campaign Finance and Public Disclosure Board is charged with collecting campaign finance disclosure reports from the state office candidates, political party units, political committees and funds, independent expenditure committees and funds, and ballot question committees and funds that are regulated by Minnesota Statutes Chapter 10A. This summary of campaign finance information is derived from the reports filed with the Board during 2013 and 2014, and provides condensed information on financial activity and status at the end of 2014 as reported by each candidate, party unit, and committee or fund. Additionally, this summary provides a comprehensive listing of all major donors during the two-year period with the amount of each contribution. The summary also provides a complete listing of the independent expenditures made for and against candidates in 2014.

The Board has also released the *Overview of Expenditures and Sources of Funding for the 2014 Election* which focuses on totaling and comparing the campaign expenditures and independent expenditures made for each constitutional and legislative race in 2014. This document is available on the Board's website.

Legislation passed in 2013 replaced annual contribution and spending limits with limits that apply to a two-year period of time. The two-year periods are referred to as election cycle segments. Each segment contains one odd-numbered non-election year and one even-numbered election year. However, while contribution and expenditure limits apply to a two year segment, the reporting of campaign finance activity is based on a calendar year. The information for each committee or fund in the summary is provided for calendar years 2013 and 2014.

The 2013 – 2014 election cycle segment contained the 2014 general election at which all constitutional offices, the state house of representatives, and select judicial offices were up for election. The state senate was not on the 2014 ballot, and there were no constitutional amendment ballot questions before the voters.

Reports were filed by the principal campaign committees of 24 candidates for 4 constitutional office seats, 271 candidates for 134 house of representatives seats, 31 candidates for judicial seats up for election, and 7 candidates in two special elections to fill a vacancy in office. The summary includes indicators that identify the constitutional and house of representatives candidates who won primary and general elections. Additionally, this summary includes data supplied by 325 political party units and 394 political committees and funds registered with the Board.

Independent expenditure political committees and funds and ballot question committees and funds are permitted to accept corporate and other unregistered association contributions but are limited to making independent expenditures, making ballot question expenditures, and contributing to other independent expenditure and ballot question committees and funds. This summary includes reported information for 48 independent expenditure committees and funds and 15 ballot question committees and funds.

The information provided for each committee or fund includes total contributions received, total contributions made, total expenditures, beginning and ending cash balances, and if applicable the total amount of public subsidy payments received. Outstanding loans payable, unpaid bills, and disbursements other than campaign expenditures are not itemized in the summary but are reflected in the totals reported in the summary. The data filed in campaign finance reports generally has not been verified or audited by the Board.

Over the years 2013 and 2014, constitutional office candidates who filed for office reported receiving \$8,348,798 from individual contributors, \$604,748 from political committees and funds,

\$146,324 from political parties, and \$308,093 from lobbyists. Public subsidy payments to constitutional candidates totaled \$1,354,543. House candidates who filed for office reported receiving \$4,536,339 from individual contributors, \$816,033 from political committees and funds, \$764,581 from political parties, and \$182,347 from lobbyists. Public subsidy payments to house of representatives candidates totaled \$1,075,013. A total of \$696,169 in contributions was reported received by 31 judicial candidates who filed for office.

Not included in the above totals are committees of candidates who did not file for office. Those committees for constitutional, legislative, and judicial candidates reported receiving \$2,504,891 in receipts and making total expenditures of \$2,224,655.

The following is a summary of contributions of \$500 or more received in the 2013- 2014 election cycle segment by candidates running for office. Constitutional office candidates received 4,715 donations totaling \$6,147,997 (65% of the total contributions received by constitutional office candidates in 2013 and 2014). House candidates received 3,567 donations totaling \$2,666,642 (42% of the total contributions received by house candidates in 2013 and 2014). Judicial candidates received 273 donations totaling \$388,610 (56% of the total contributions received by judicial candidates in 2013 and 2014). A listing of the candidate committees that received contributions in aggregate of \$500 or more and the source of the contributions begins on page 111.

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 public subsidies were signed by 93% of registered candidates filing for office. A total of \$2,429,556 in public subsidy was distributed to constitutional and house of representatives candidates for the 2014 election. See page 5 for a breakdown of public subsidy by office.

Campaign expenditures are made for the purpose of influencing the nomination or election of a candidate and apply toward the expenditure limit applicable to candidates who signed a Public Subsidy Agreement. In the 2013 and 2014 election cycle segment, campaign expenditures for constitutional office candidates who filed for office totaled \$11,235,008. House candidate campaign expenditures for 271 candidates who filed for office totaled \$7,495,500.

Reports filed by 325 political party units during the 2013 and 2014 election cycle segment disclosed receipt of contributions totaling \$28,083,824 from which they made contributions of \$6,479,170 to state candidate committees and other political party units and \$5,606,384 in independent expenditures. Information on political party units starts on page 207.

The 394 political committees and funds (not including independent expenditure committees and funds) reported receiving \$43,956,941 in contributions from which they made contributions of \$16,692,933 to state candidate committees, political party units, and other political committees and funds and \$1,525,214 in independent expenditures. Information on political committees and funds starts on page 232.

The 48 independent expenditure committees and funds received cash contributions totaling \$17,406,150, made independent expenditures of \$9,185,586, and contributed \$5,405,833 to other independent expenditure committees and funds during 2013 and 2014. Information on independent expenditure committees and funds starts on page 264.

During the 2013 and 2014 election cycle segment, 63% of all independent expenditures were made to influence state house races, 36% were made to influence the race for governor, and only 1% were made to influence the other constitutional office races. An itemization of the expenditures made for and against candidates during the election cycle segment begins on page 281.

Table of Contents

Entities in this Summary and Abbreviations.....	1
Comparison of Contributions Received in 2013 and 2014.....	2
Comparison of Election Year Reports Filed by Principal Campaign Committees	3
Comparison of Election Year Reports Filed by Political Committees and Political Funds and Political Party Units	4
State Public Subsidy Program.....	5
Public Subsidy Payments and Disbursements for Political Parties.....	7
Tax Return Participation Rate Chart	8
State Income Tax and Property Tax Checkoff Chart	9
Public Subsidy Money Dedicated Through Checkoff Chart	10
Political Checkoff Participation Compared to Total Tax Returns Chart	11
Constitutional Office Candidates	12
House of Representative Candidates	16
Judicial Candidates	50
Special Election Committees	54
Special Election Committees – Major Donors	55
Other Principal Campaign Committees that did not file for office	57
Principal Campaign Committees – Major Donors	109
Political Committees and Political Funds - Receiving Contributions in Excess of \$100,000	205
Political Committees and Political Funds - Making Contributions in Excess of \$100,000	206
Political Party Units	207
Political Committees and Political Funds	232
Ballot Question Committees and Ballot Question Funds	262
Independent Expenditure Committees and Independent Expenditure Funds	264
Independent Expenditures by Political Party Units of more than \$1,000	268
Independent Expenditures for 2013 and 2014 Sorted by Political Party Units	269
Independent Expenditures by Political Committees, Political Funds and Independent Expenditure Committees and Funds of more than \$10,000	272
Independent Expenditures for 2013 and 2014 Sorted by Political Committees and Political Funds and Independent Expenditure Committees and Funds	273
Independent Expenditures for 2013 and 2014 Sorted by Candidate.....	281
Independent Expenditures by Political Committees and Party Units Chart.....	294
Political Party Units, Political Committees and Political Funds – Major Donors	295
Ballot Question Committees and Ballot Question Funds – Major Donors	334
Independent Expenditure Committees and Independent Expenditure Funds – Major Donors	335
Major Donors	339

Entities in this Summary

<u>Category</u>	Number of Committees:		
	<u>In Summary</u>	<u>Terminated 2013/2014</u>	<u>#Remaining</u>
Registered Committees Filing for Office in 2014			
Constitutional Committees	24	3	21
House Committees	271	22	249
Judicial Committees	31	14	17
Special Election Candidates in 2013/2014	7	4	3
Other Registered Candidate Committees	380	128	252
<u>Subtotal</u>	<u>713</u>	<u>171</u>	<u>542</u>
Political Party Units			
Democratic Farmer Labor Party (DFL)	168	3	165
Republican Party Minnesota (RPM)	146	6	140
Independence Party Minnesota (IPMN)	9	1	8
Grassroots Party of Minnesota (GRP)	1	0	1
Libertarian Party of Minnesota (LPM)	1	0	1
<u>Subtotal</u>	<u>325</u>	<u>10</u>	<u>315</u>
Political Committees, Political Funds	391	40	351
Independent Expenditure Committees and Funds	48	7	41
Ballot Question Committees and Funds	15	12	3
<u>Grand Total</u>	<u>1,495</u>	<u>259</u>	<u>1,236</u>

Abbreviations

Constitutional Office

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

Judicial

AP Appeals Court Committee
 DC District Court Committee
 SC Supreme Court Committee

Miscellaneous

A Amendment Pending
 R Final Report Not Filed
 T Terminated Registration

Political Party Units

DFL Democratic-Farmer-Labor Party
 RPM Republican Party Minnesota
 IPMN Independence Party Minnesota
 GPM Green Party of Minnesota
 GRP Grassroots Party Minnesota
 LPM Libertarian Party Minnesota
 OTHER Other Party Affiliation

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

**Contributions received in 2013 and 2014 by
Constitutional, House of Representatives, and Judicial Office Candidates who filed for Office**

Candidates for:	Source of Contributions Received in 2013 and 2014				Total
	Individuals	Lobbyists	Political Party Units	Political Committees and Funds	
Constitutional	\$8,348,798	\$308,093	\$146,324	\$604,748	\$9,407,963
House	\$6,071,195	\$311,928	\$834,279	\$1,156,869	\$8,374,271
Total	\$14,419,993	\$620,021	\$980,603	\$1,761,617	\$17,782,234
Appeals Court	\$2,660	\$0	\$0	\$200	\$2,860
Supreme Court	\$248,039	\$6,271	\$0	\$15,710	\$270,020
District Court	\$413,061	\$5,178	\$0	\$5,050	\$423,289
Judicial Total	\$663,760	\$11,449	\$0	\$20,960	\$696,169

Contributions and Expenditures in 2013 and 2014 for Political Party Units, Political Committees, Political Funds, Independent Expenditure Committees and Independent Expenditure Funds, Ballot Question Committees and Ballot Question Funds

Political Party Committee	Contributions		Expenditures	
	Received	Made	Independent	Other
Democratic-Farmer-Labor (DFL)	\$19,098,255	\$4,849,929	\$3,867,859	\$9,665,282
Republican Party of Minnesota (RPM)	\$8,856,211	\$841,988	\$1,859,423	\$6,842,899
Independence Party of Minnesota (IPMN)	\$40,617	\$5,769	\$0	\$57,384
Grassroots Party of Minnesota (GRP)	\$6,662	\$1,327	\$0	\$5,316
Libertarian Party of Minnesota (LPM)	\$74,323	\$0	\$0	\$75,045
Political Committees / Political Funds Totals	\$43,956,941	\$16,692,933	\$1,525,214	\$31,330,347
Independent Expenditure Committees and Independent Expenditure Funds Totals	\$17,406,150	\$5,405,833	\$9,185,586	\$2,208,636
Ballot Question Committees and Ballot Question Funds Totals	\$212,712	\$909	\$382,205	\$71,091
Grand Totals	\$89,651,871	\$27,798,688	\$16,820,287	\$50,256,000

**Comparison of Reports Filed by Constitutional
Office and House of Representatives Candidates
who filed for Office and Senate Candidates**

Election Segment Years 2013 and 2014

<u>Office/Year</u>	<u>Cash Balance on 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 on Dec. 31</u>
<u>Constitutional</u>						
2013	\$204,716	\$1,845,486	1,438	\$2,770,637	\$1,295,453	\$1,634,819
2014	\$1,634,819	\$4,302,511	3,227	\$6,637,326	\$9,939,555	\$84,920
<u>House of Representatives</u>						
2013	\$633,119	\$406,060	611	\$2,074,971	\$504,899	\$1,880,120
2014	\$1,881,457	\$2,260,581	2,956	\$6,299,300	\$6,990,601	\$1,142,137
<u>Senate ***</u>						
2013	\$706,378	\$228,657	294	\$911,003	\$306,458	\$1,133,252
2014	\$1,127,318	\$202,161	244	\$590,705	\$344,320	\$1,230,461
<u>Totals</u>						
2013	\$1,544,213	\$5,142,710	3,860	\$9,302,867	\$10,788,768	\$4,648,191
2014	\$4,643,594	\$9,639,528	9,033	\$13,527,331	\$17,274,476	\$2,457,518

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

** Non-campaign disbursements not included.

*** For comparison only; not election years for this office.

**Comparison of Reports Filed by Political Committees and
Political Funds and Political Party Units
Election Segment Years 2013 and 2014**

<u>Category</u>	<u>Cash Balance on 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 on Dec. 31</u>
<u>Political Committees & Political Funds *</u>						
2013	\$6,680,633	\$5,531,357	1,604	\$16,277,308	\$3,551,827	\$7,281,057
2014	\$7,287,365	\$13,197,580	2,380	\$27,679,633	\$13,141,106	\$6,974,523
<u>Democratic-Farmer-Labor Party</u>						
2013	\$587,243	\$3,947,539	912	\$4,959,746	\$886,782	\$1,534,443
2014	\$1,531,192	\$13,245,470	1,027	\$14,138,509	\$3,963,146	\$1,242,824
<u>Republican Party of Minnesota</u>						
2013	\$320,537	\$2,260,834	542	\$3,183,786	\$ 81,614	\$1,234,933
2014	\$1,244,542	\$4,566,925	627	\$5,672,426	\$760,374	\$582,434
<u>Independence Party of Minnesota</u>						
2013	\$7,143	\$5,750	8	\$19,925	\$2,844	\$9,283
2014	\$9,277	\$10,981	8	\$20,693	\$2,925	\$5,591
<u>Libertarian Party of Minnesota</u>						
2013	\$1,438	\$7,871	8	\$33,522	\$0	\$8,024
2014	\$7,848	\$8,464	6	\$40,800	\$0	\$2,279
<u>Grassroots Party of Minnesota</u>						
2013	\$12	\$0	0	\$820	\$0	\$820
2014	\$820	\$3,437	2	\$5,842	\$1,327	\$32
<u>Totals</u>						
2013	\$7,597,006	\$11,753,351	3,074	\$24,475,107	\$4,523,067	\$10,068,560
2014	\$10,081,514	\$31,032,857	4,050	\$47,557,903	\$17,868,878	\$8,807,683

* Excluding Independent Expenditure Committees and Funds and Ballot Question Committees and Funds

** Major Donors: Individuals, political committees and political funds contributing in aggregate of \$500 or more

**State Public Subsidy Program
2014 Election of Constitutional Office and House of Representatives
Candidate Participation in Public Subsidy Program**

Candidate filing for office	DFL	IPMN	RPM	LPM	GRP	Other	Total
Filing candidates who registered a committee with the Board	136 (46%)	7 (2.4%)	145 (49%)	2 (.7%)	1 (.3%)	4 (1.4%)	295 (100%)
Registered candidates who signed a public subsidy agreement	132 (97%)	7 (100%)	132 (91%)	2 (100%)	0	0	273 (93%)
Registered candidates with PSA who received public subsidy payments	123 (93%)	5 (71%)	110 (83%)	0	0	0	238 (87%)

Distribution of Party Account Public Subsidy by Office and Party

Governor

	DFL	IPMN	RPM	LPM	GRP	TOTAL
Available:	\$ 273,996	\$ 42,672	\$ 127,071	\$ 1,782	\$ 2,715	\$ 448,236
Paid to candidates:	\$ 273,966	\$ 0	\$ 127,071	\$ 0	\$ 0	\$ 401,037
Paid to Party ¹	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Redistributed to Party ³	-	\$ 42,672	-	\$ 1,782	\$ 2,715	\$ 47,169

Attorney General

	DFL	IPMN	RPM	LPM	GRP	TOTAL
Available:	\$ 54,799	\$ 8,534	\$ 25,414	\$ 356	\$ 543	\$ 89,646
Paid to candidates	\$ 54,799	\$ 8,534	\$ 25,414	\$ 0	\$ 0	\$ 88,747
Paid to Party ¹	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Redistributed to Party ³	-	-	-	\$ 356	\$ 543	\$ 899

Secretary of State

	DFL	IPMN	RPM	LPM	GRP	TOTAL
Available:	\$ 31,321	\$ 4,877	\$ 14,523	\$ 203	\$ 310	\$ 51,234
Paid to candidates	\$ 31,321	\$ 4,877	\$ 14,523	\$ 0	\$ 0	\$ 50,721
Paid to Party ¹	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Redistributed to Party ³	-	-	-	\$ 203	\$ 310	\$ 513

State Auditor

	DFL	IPMN	RPM	LPM	GRP	TOTAL
Available:	\$ 31,321	\$ 4,877	\$ 14,523	\$ 203	\$ 310	\$ 51,234
Paid to candidates	\$ 31,321	\$ 4,877	\$ 14,523	\$ 0	\$ 0	\$ 50,721
Paid to Party ¹	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Redistributed to Party ³	-	-	-	\$ 203	\$ 310	\$ 513

House of Representatives

	DFL	IPMN	RPM	LPM	GRP	TOTAL
Available	\$ 370,593	\$ 69,404	\$ 188,979	\$ 5,941	\$ 6,671	\$ 641,588
Paid to candidates	\$ 342,526	\$ 1,725	\$ 149,623	\$ 0	\$ 0	\$ 493,874
Paid to party ¹	\$ 2,562	\$ 0	\$ 9,998	\$ 0	\$ 0	\$ 12,560
Returned to State ²	\$ 25,503	\$ 67,678	\$ 29,356	\$ 5,941	\$ 6,671	\$ 135,149

¹ Party account public subsidy designated for an otherwise qualified candidate of the party who is unopposed is paid to the party.

² 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.

³ Party account public subsidy for a constitutional office for which the party has no qualified candidate is redistributed to the candidates of that party at the next state general election.

Distribution of General Account Public Subsidy by Office

	Total Paid	Number of Candidates	Payment Per Candidate
Governor	\$ 534,323	2	\$ 267,161
Attorney General	\$ 106,864	3	\$ 35,621
Secretary of State	\$ 61,065	3	\$ 20,355
State Auditor	\$ 61,065	3	\$ 20,355
House of Representatives	\$ 581,139	227	\$ 2,560

Distribution of General Account Public Subsidy by Party

	DFL	IPMN	RPM	Total
Governor	\$ 267,161	\$ 0	\$ 267,161	\$ 543,323
Attorney General	\$ 35,621	\$ 35,621	\$ 35,621	\$ 106,864
Secretary of State	\$ 20,355	\$ 20,355	\$ 20,355	\$ 61,065
State Auditor	\$ 20,355	\$ 20,355	\$ 20,355	\$ 61,065
House of Representatives	\$ 304,650	\$ 5,120	\$ 271,369	\$ 581,139
Total	\$ 648,143	\$ 81,452	\$ 614,862	\$ 1,344,457

Public Subsidy Totals by Party

	DFL	IPMN	RPM	Total
General Account Paid to candidates	\$ 648,143	\$ 81,452	\$ 614,862	\$ 1,344,457
Party Account paid to candidates	\$ 733,965	\$ 20,014	\$ 331,156	\$ 1,085,135
Party Account paid to party	\$ 2,562	\$ 0	\$ 9,998	\$ 12,560
Total	\$ 1,384,670	\$ 101,466	\$ 956,016	\$ 2,442,152

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 2013 - 2014**

Ten percent of the amount designated on a state income or 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 2013 and 2014.

2013 Party Public Subsidy	DFL	RPM	GRP	LPM	IPMN
Public Subsidy carried forward from previous year	\$919	\$236	\$76	--	\$11,724
Public Subsidy received in 2013	\$65,918	\$23,577	\$381	--	\$5,737
Total available	\$66,837	\$23,813	\$457	--	\$17,461

Expenditures during 2013

Party advertisements	--	--	--	--	\$771
Sample ballots	--	--	--	--	--
Phone banks	--	--	--	--	--
Party fundraising	--	--	--	--	\$533
Staff members	\$65,998	\$18,552	--	--	\$1,828
Total expenditures	\$42,226	\$18,552	--	--	\$3,132
Public Subsidy left at end of 2013	\$839	\$5,261	\$457	--	\$14,329

2014 Party Public Subsidy	DFL	RPM	GRP	LPM	IPMN
Public Subsidy carry forward from previous year	\$839	\$5,261	\$457	\$176	\$14,329
Public Subsidy received in 2014	\$42,703	\$20,531	\$958	\$1,321	\$5,490
Total Available	\$43,542	\$25,792	\$1,415	\$1,497	\$19,819

Expenditures during 2014

Party advertisements	--	--	--	--	\$12,044
Sample ballots	--	\$25,790	\$22	--	\$1,407
Phone banks	--	--	--	--	--
Party fundraising	--	--	\$1,013	--	\$887
Staff members	\$43,081	--	\$250	\$1,300	\$2,350
Total Expenditures	\$43,081	\$2	\$1,285	--	\$16,689
Public Subsidy left at end of 2014	\$461	\$236	\$130	\$197	\$3,130

* See Minn. Stat. §10A.275.

Tax Return Participation Rate

Total Number Of Returns

<u>Tax Year</u>	<u>Income Tax</u>	<u>Property Tax Refunds</u>	<u>Total Number 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	2,486,672	678,358	206,823	7.6%
2008 Actual	2,607,279	693,008	233,959	7.1%
2009 Actual	2,607,357	663,122	217,367	6.6%
2010 Actual	2,632,844	691,733	204,949	6.2%
2011 Actual	2,678,860	680,284	193,111	5.7%

Income Tax and Property Tax Checkoffs

<u>Tax Year^(A)</u>	<u>General Account</u>	<u>% of Total</u>	<u>DFL Acct.</u>	<u>% of Total</u>	<u>RPM Acct.</u>	<u>% of Total</u>	<u>IPMN Acct.</u>	<u>% of Total</u>	<u>Other Parties^(B,D)</u>	<u>% of Total</u>	<u>Total^(C)</u>
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
2008 - Actual	185,080	- 17.1%	498,960	- 46.0%	302,450	- 28.0%	56,465	- 5.2%	39,735	- 3.7%	1,082,690
2009 - Actual	170,350	- 16.9%	465,020	- 46.0%	272,615	- 27.0%	66,840	- 6.6%	35,395	- 3.5%	1,010,220
2010 - Actual	143,870	- 15.3%	435,150	- 46.2%	237,080	- 25.2%	96,295	- 10.2%	30,025	- 3.1%	942,420
2011 - Actual	125,545	- 14.1%	450,060	- 50.6%	234,945	- 26.4%	47,760	- 5.4%	30,775	- 3.5%	889,085

(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) For tax years 2001 - 2010, the Green Party is the only party qualifying under "Other". In 2011 the Green Party and the Grassroots Party are combined in the other column.

Public Subsidy Money Dedicated Through Check Off

Political Checkoff Participation Compared to Total Tax Returns

Committees of Constitutional Office Candidates who filed for office in 2014

Committee Name (By Office)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
<u>Governor</u>													
Merrill Anderson Campaign Committee (RPM)													
	2014		N	\$0	\$18,769	\$0	\$10,120	\$0	\$0	\$28,889	\$28,598	\$28,598	\$291
Leslie Davis for Governor (DFL)													
	2013		N	\$725	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$725
	2014		Y	\$725	\$0	\$0	\$3,250	\$0	\$0	\$3,250	\$2,739	\$2,739	\$1,236
Mark Dayton for a Better Minnesota (DFL)													
	2013		N	\$96,213	\$0	\$12,353	\$799,261	\$170,172	\$100,724	\$1,086,740	\$371,449	\$410,891	\$772,062
	2014	PG	Y	\$772,062	\$541,158	\$27,647	\$1,523,151	\$123,575	\$82,483	\$2,283,886	\$2,859,547	\$3,020,763	\$35,185
Chris Holbrook for Governor (LPM)													
Terminated	2014	P	Y	\$0	\$0	\$0	\$23,964	\$0	\$0	\$13,857	\$22,703	\$13,857	\$0
Honour for Governor (Scott Honour) (RPM)													
	2013		N	\$0	\$0	\$0	\$513,066	\$700	\$0	\$596,680	\$506,568	\$582,428	\$14,252
	2014		N	\$14,252	\$0	\$0	\$437,888	\$2,500	\$900	\$1,219,954	\$1,210,406	\$1,232,809	\$1,397
Johnson (Jeff) for Governor (RPM)													
	2013		Y	\$0	\$0	\$500	\$244,252	\$500	\$2,050	\$242,690	\$71,239	\$73,815	\$168,875
	2014	P	I	\$168,875	\$394,233	\$35,500	\$1,716,758	\$71,900	\$27,535	\$2,218,488	\$2,311,108	\$2,380,052	\$7,311
Hannah Nicollet for Governor (IPMN)													
	2014	P	I	\$0	\$0	\$400	\$21,882	\$0	\$0	\$22,812	\$24,503	\$22,617	\$195
Seifert (Marty) for Governor (RPM)													
	2013		I	\$6	\$0	\$0	\$130,356	\$0	\$0	\$150,152	\$9,370	\$11,683	\$138,475
	2014		I	\$138,475	\$0	\$12,500	\$197,056	\$1,500	\$0	\$226,074	\$313,353	\$363,838	\$711

Committees of Constitutional Office Candidates who filed for office in 2014

Committee Name (By Office)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Vote Wright (Chris Wright) (GRP)													
	2013		N	\$252	\$0	\$0	\$10	\$0	\$0	\$10	\$100	\$100	\$162
	2014	P	N	\$162	\$0	\$1,327	\$516	\$0	\$0	\$1,843	\$1,968	\$1,968	\$37
Zellers (Kurt) for Governor Campaign Committee (RPM)													
	2013		I	\$0	\$0	\$0	\$375,936	\$12,500	\$15,015	\$402,601	\$278,352	\$286,737	\$115,864
	2014		Y	\$115,864	\$0	\$0	\$263,041	\$24,150	\$21,797	\$323,755	\$420,171	\$433,845	\$5,775
<u>Attorney General</u>													
Sharon Anderson Volunteer Committee (RPM)													
Report not filed	2013		N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Report not filed	2014		N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Brandan Borgos for AG (IPMN)													
	2014	P	I	\$0	\$44,156	\$0	\$24,029	\$0	\$0	\$75,204	\$72,144	\$75,204	\$0
Dawkins (Andy) for Attorney General (GPM)													
	2014	P	N	\$0	\$0	\$108	\$27,334	\$1,351	\$1,750	\$31,379	\$27,392	\$31,300	\$79
Newman (Scott) for Attorney General (RPM)													
	2014	P	I	\$0	\$61,036	\$8,991	\$57,643	\$4,150	\$925	\$129,956	\$117,893	\$125,874	\$4,082
Swanson (Lori) for Attorney General (DFL)													
	2013		Y	\$102,426	\$0	\$1,100	\$114,071	\$37,050	\$7,800	\$160,021	\$23,534	\$37,432	\$225,015
	2014	PG	Y	\$225,015	\$90,421	\$1,325	\$213,851	\$52,300	\$12,900	\$369,947	\$568,789	\$590,846	\$4,116
<u>State Auditor</u>													
Pat Dean for State Auditor (IPMN)													
	2014	P	I	\$0	\$25,232	\$0	\$9,195	\$0	\$50	\$35,964	\$35,581	\$35,964	\$0

Committees of Constitutional Office Candidates who filed for office in 2014

Committee Name (By Office)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Matt Entenza for Auditor (DFL)													
Terminated	2014		N	\$0	\$0	\$1,119	\$747,060	\$1,000	\$1,550	\$758,782	\$745,874	\$758,745	\$36
Gilbert (Randy) for Auditor (RPM)													
	2013		Y	\$280	\$0	\$0	\$25,332	\$0	\$350	\$25,289	\$5,283	\$5,938	\$19,631
	2014	P	Y	\$19,631	\$34,879	\$7,425	\$75,756	\$2,600	\$1,875	\$137,278	\$149,358	\$156,722	\$187
Keegan Iversen State Auditor (LPM)													
Terminated	2014	P	I	\$0	\$0	\$0	\$2,613	\$0	\$0	\$2,613	\$2,613	\$2,613	\$0
(Rebecca) Otto for Auditor (DFL)													
	2013		Y	\$4,292	\$0	\$3,224	\$59,331	\$6,500	\$1,100	\$70,015	\$5,797	\$7,063	\$67,243
	2014	PG	Y	\$67,243	\$51,677	\$14,485	\$190,504	\$29,200	\$6,340	\$284,453	\$311,778	\$339,677	\$12,019
<u>Secretary of State</u>													
Bob Helland for MN Secretary of State (IPMN)													
	2014	P	I	\$0	\$25,240	\$2,224	\$9,750	\$0	\$0	\$37,214	\$31,651	\$32,452	\$4,762
Severson (Dan) for Secretary of State (RPM)													
	2013		N	\$272	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$272
	2014	P	Y	\$272	\$34,879	\$9,444	\$161,843	\$3,050	\$50	\$219,612	\$217,238	\$219,766	\$118
Simon (Steve) for Secretary of State (DFL)													
	2013		I	\$250	\$0	\$100	\$124,836	\$4,500	\$7,948	\$137,383	\$23,761	\$25,390	\$112,243
	2014	PG	I	\$112,243	\$51,677	\$6,552	\$245,141	\$55,550	\$14,952	\$370,510	\$464,148	\$475,369	\$7,384
David A Singleton Elect Secretary of State (IPMN)													
	2014		I	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

Committees of Constitutional Office Candidates who filed for office in 2014

Committee Name (By Office)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				

Grand Totals						\$146,324	\$8,348,798	\$604,748	\$308,093	\$11,667,299	\$11,235,008	\$11,787,095
---------------------	--	--	--	--	--	------------------	--------------------	------------------	------------------	---------------------	---------------------	---------------------

Ending cash balance Grand Total reflects committee balances at the end of 2014 **\$84,920**

DFL - Democratic-Farmer-Labor Party of Minnesota RPM - Republican Party of Minnesota IPMN - Independence Party of Minnesota GPM - Green Party
 GRP - Grassroots Party LPM - Libertarian Party of 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

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 1A													
Patterson (Bruce) for House (DFL)													
	2013		N	\$83	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$83
	2014	P	Y	\$0	\$3,297	\$1,100	\$3,940	\$1,200	\$0	\$9,537	\$7,271	\$7,434	\$2,103
Fabian (Daniel) for Dist 1A (RPM)													
	2013		Y	\$10,530	\$0	\$0	\$34,356	\$600	\$400	\$35,356	\$4,013	\$12,963	\$32,923
	2014	P/ G	Y	\$32,923	\$3,170	\$75	\$26,835	\$3,450	\$550	\$34,080	\$36,304	\$62,765	\$4,238
District 1B													
Friends of Eric Bergeson (DFL)													
	2014	P	I	\$0	\$3,883	\$3,550	\$51,091	\$3,350	\$450	\$60,574	\$58,229	\$59,208	\$1,366
Citizens for Deb Kiel (RPM)													
	2013		Y	\$1,928	\$0	\$0	\$18,010	\$500	\$600	\$19,110	\$2,384	\$4,183	\$16,855
	2014	P/ G	Y	\$16,855	\$3,150	\$4,875	\$31,339	\$6,000	\$1,075	\$46,796	\$52,632	\$54,132	\$9,519
District 2A													
Roger Erickson Campaign Committee (DFL)													
	2013		Y	\$168	\$0	\$0	\$9,480	\$5,800	\$1,620	\$16,900	\$6,834	\$7,372	\$9,696
	2014	P	Y	\$9,696	\$4,269	\$6,300	\$26,931	\$4,350	\$185	\$40,685	\$41,881	\$43,228	\$7,153
Citizens for Dave Hancock (RPM)													
	2013		N	\$418	\$0	\$0	\$400	\$0	\$0	\$400	\$548	\$648	\$170
	2014	P/ G	N	\$170	\$0	\$10,110	\$18,689	\$2,000	\$100	\$38,752	\$36,093	\$33,947	\$4,976
District 2B													
Committee to Elect David Sobieski (DFL)													
	2013		I	\$0	\$0	\$0	\$7,382	\$0	\$0	\$5,861	\$2,003	\$804	\$5,058
	2014	P	Y	\$5,058	\$3,869	\$9,664	\$17,681	\$5,200	\$1,025	\$34,103	\$40,956	\$38,271	\$889
Committee to Elect Steve Green (RPM)													
	2013		Y	\$43	\$0	\$3,000	\$10,375	\$0	\$0	\$13,375	\$2,809	\$2,876	\$10,541
	2014	P/ G	Y	\$10,538	\$3,543	\$6,905	\$12,690	\$0	\$0	\$22,839	\$32,479	\$33,146	\$231

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 3A													
David Dill for MN Dist 3A (DFL)													
	2013		Y	\$2,922	\$0	\$0	\$4,275	\$3,045	\$250	\$7,570	\$0	\$2,406	\$8,086
	2014	P/ G	Y	\$8,086	\$5,457	\$8,450	\$26,960	\$6,900	\$2,300	\$49,667	\$55,608	\$53,927	\$3,826
Committee to Elect Eric Johnson MN House 3A (RPM)													
	2013		I	\$0	\$0	\$0	\$2,296	\$0	\$0	\$2,035	\$875	\$715	\$1,321
	2014	P	I	\$1,321	\$3,503	\$3,400	\$10,499	\$0	\$0	\$14,122	\$17,839	\$14,831	\$612
District 3B													
Mary Murphy Volunteer Committee (DFL)													
	2013		Y	\$11,296	\$0	\$0	\$225	\$2,275	\$175	\$2,675	\$154	\$159	\$13,813
	2014	P/ G	Y	\$13,813	\$5,844	\$550	\$5,551	\$7,475	\$950	\$20,370	\$13,877	\$16,863	\$17,320
Committee to Elect Wade Fremling House 3B (RPM)													
	2014	P	I	\$0	\$3,659	\$4,300	\$4,730	\$0	\$0	\$12,690	\$10,435	\$11,337	\$1,352
District 4A													
Lien (Benjamin) for Minnesota 4A (DFL)													
	2013		Y	\$1,461	\$0	\$150	\$5,348	\$4,925	\$1,070	\$11,255	\$5,998	\$5,944	\$6,772
	2014	P/ G	Y	\$6,772	\$4,559	\$1,650	\$24,521	\$5,650	\$850	\$37,080	\$41,371	\$42,870	\$982
Gramer (Brian) for MN House 4A (RPM)													
	2014	P	I	\$0	\$3,560	\$2,007	\$37,045	\$2,450	\$0	\$44,961	\$44,247	\$44,675	\$287
District 4B													
Marquart (Paul) Volunteer Committee (DFL)													
	2013		Y	\$7,020	\$0	\$150	\$6,755	\$2,850	\$900	\$10,655	\$3,861	\$4,661	\$13,015
	2014	P/ G	Y	\$13,015	\$4,246	\$550	\$6,120	\$7,000	\$650	\$18,566	\$15,076	\$16,076	\$15,505
Jared LaDuke MN House 4B Committee (RPM)													
	2014	P	I	\$0	\$3,489	\$743	\$1,729	\$0	\$0	\$5,907	\$4,347	\$4,293	\$1,615

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 5A													
Citizens for John Persell (DFL)													
	2013		Y	\$359	\$0	\$100	\$4,346	\$6,675	\$475	\$11,596	\$1,849	\$1,849	\$10,106
	2014	P/ G	Y	\$10,106	\$4,466	\$2,150	\$11,055	\$5,350	\$0	\$22,879	\$15,664	\$20,404	\$12,581
District 5B													
People for Tom Anzelc (DFL)													
	2013		Y	\$2,114	\$0	\$2,550	\$2,975	\$5,875	\$350	\$11,750	\$6,223	\$6,773	\$7,091
	2014	P/ G	Y	\$7,091	\$4,463	\$6,550	\$13,570	\$4,675	\$1,550	\$30,008	\$30,909	\$32,609	\$4,489
Eichorn (Justin) for MN House Campaign Committee (RPM)													
	2014	P	I	\$0	\$3,686	\$7,447	\$7,145	\$0	\$0	\$18,028	\$11,281	\$11,041	\$6,987
District 6A													
Finken Do It! (John Finken) Committee (DFL)													
Terminated	2014		I	\$0	\$0	\$0	\$7,679	\$0	\$0	\$7,679	\$7,679	\$7,679	\$0
Carly Melin for Representative (DFL)													
	2013		Y	\$3,712	\$0	\$0	\$7,900	\$2,325	\$2,800	\$13,025	\$2,962	\$9,099	\$7,638
	2014	P/ G	Y	\$7,638	\$5,596	\$5,150	\$9,584	\$4,725	\$2,470	\$27,391	\$16,369	\$26,565	\$8,464
Committee for Roger T Weber for HD 6A (RPM)													
	2013		N	\$50	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$50
	2014	P	Y	\$50	\$3,393	\$1,000	\$2,695	\$0	\$0	\$7,088	\$6,865	\$6,901	\$238
District 6B													
Metsa (Jason) for House (DFL)													
	2013		Y	(\$6)	\$0	\$0	\$1,735	\$2,242	\$1,250	\$6,827	\$2,280	\$6,464	\$356
	2014	P/ G	Y	\$356	\$6,068	\$5,000	\$8,730	\$6,450	\$300	\$26,848	\$20,942	\$27,139	\$64
Matasich (Matt) for House (RPM)													
	2014	P	Y	\$0	\$3,563	\$140	\$3,165	\$0	\$0	\$6,868	\$5,493	\$5,909	\$959

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 7A													
Jennifer Schultz Volunteer Committee (DFL)													
	2013		I	\$0	\$0	\$0	\$2,200	\$0	\$200	\$2,400	\$440	\$440	\$1,960
	2014	P/ G	I	\$1,960	\$6,292	\$2,100	\$44,681	\$7,800	\$480	\$60,094	\$55,504	\$54,471	\$7,582
Committee to Elect Kristine Osbakken (GPM)													
Terminated	2014	P	N	\$0	\$0	\$0	\$1,552	\$331	\$0	\$1,882	\$1,877	\$1,881	\$1
Becky Hall Volunteer Committee (RPM)													
	2013		Y	\$0	\$0	\$0	\$6,250	\$0	\$0	\$6,250	\$655	\$655	\$5,595
Terminated	2014	P	Y	\$5,595	\$3,456	\$2,346	\$49,786	\$0	\$175	\$55,038	\$58,601	\$60,539	\$94
District 7B													
Campaign Fund of Erik Simonson (DFL)													
	2013		Y	\$1,221	\$0	\$0	\$3,300	\$1,325	\$175	\$4,800	\$1,977	\$1,977	\$4,044
	2014	P/ G	Y	\$4,044	\$5,922	\$400	\$4,135	\$8,150	\$400	\$18,857	\$10,651	\$12,501	\$10,400
Friends of Carla Bayerl (RPM)													
Terminated	2014		I	\$0	\$0	\$150	\$1,735	\$0	\$0	\$2,520	\$1,074	\$2,520	\$0
Travis Silvers for MN House District 7B (RPM)													
	2013		N	\$2,576	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,576
	2014	P	I	\$2,576	\$0	\$250	\$60	\$0	\$0	\$310	\$36	\$100	\$2,786
District 8A													
Miltich for Dist 8a (DFL)													
	2014	P	I	\$0	\$3,641	\$4,250	\$4,590	\$105	\$20	\$12,607	\$9,807	\$9,807	\$2,800
Volunteers for (Larry) Nornes (RPM)													
	2013		Y	\$1,772	\$0	\$0	\$4,960	\$700	\$420	\$6,080	\$1,514	\$1,514	\$6,337
	2014	P/ G	Y	\$6,337	\$3,714	\$0	\$7,007	\$2,600	\$200	\$13,521	\$15,486	\$17,175	\$2,684

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 8B													
Sieling (Jay) for State House (DFL)													
	2014	P	I	\$0	\$3,903	\$7,496	\$22,111	\$2,100	\$40	\$32,708	\$32,731	\$31,191	\$1,517
Patriots for Mary Franson (RPM)													
	2013		Y	\$952	\$0	\$0	\$18,258	\$750	\$375	\$18,749	\$8,121	\$8,091	\$11,610
	2014	P/ G	Y	\$11,610	\$3,829	\$6,052	\$26,928	\$3,097	\$1,925	\$41,534	\$44,289	\$51,548	\$1,597
District 9A													
Committee to Elect Dan Bye for 9A (DFL)													
	2014	P	I	\$0	\$0	\$2,500	\$2,729	\$250	\$0	\$5,329	\$3,932	\$4,387	\$942
Mark Anderson for MN Representative Committee (RPM)													
	2013		Y	\$275	\$0	\$0	\$9,505	\$900	\$600	\$12,505	\$1,913	\$3,414	\$9,366
	2014	P/ G	Y	\$9,366	\$3,660	\$2,200	\$7,515	\$2,100	\$400	\$15,875	\$18,453	\$24,473	\$768
District 9B													
Al Doty for House (DFL)													
	2014	P	Y	\$0	\$3,485	\$11,724	\$13,630	\$3,950	\$0	\$32,389	\$31,821	\$31,551	\$838
Campaign for Ron Kresha (House) (RPM)													
	2013		Y	\$3,446	\$0	\$0	\$11,299	\$1,550	\$800	\$18,300	\$2,963	\$2,664	\$19,082
	2014	P/ G	Y	\$19,082	\$3,327	\$1,000	\$14,067	\$4,850	\$800	\$25,544	\$37,396	\$44,314	\$311
District 10A													
Committee to Elect John Ward (DFL)													
	2013		Y	\$8,438	\$0	\$1,250	\$12,640	\$5,550	\$550	\$19,990	\$5,474	\$6,179	\$22,250
	2014	P	Y	\$22,250	\$4,330	\$5,670	\$20,465	\$6,025	\$310	\$36,800	\$50,657	\$54,886	\$4,164
Committee to Elect Josh Heintzeman (RPM)													
	2014	P/ G	I	\$0	\$3,975	\$3,350	\$23,820	\$1,900	\$100	\$35,986	\$30,057	\$33,344	\$2,641

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 10B													
Joe Radinovich for Minnesota (DFL)													
	2013		Y	\$91	\$0	\$3,900	\$29,502	\$9,000	\$1,395	\$43,832	\$13,333	\$18,921	\$25,002
	2014	P	Y	\$25,001	\$4,237	\$5,800	\$54,331	\$1,805	\$600	\$65,873	\$46,544	\$82,312	\$8,563
Committee to Elect Dale Lueck (RPM)													
	2013		Y	\$370	\$0	\$0	\$3,800	\$0	\$0	\$3,800	\$45	\$320	\$3,850
	2014	P/ G	Y	\$3,850	\$3,812	\$6,980	\$21,829	\$6,250	\$500	\$39,071	\$37,409	\$37,344	\$5,577
District 11A													
Sundin (Mike) Volunteer Committee (DFL)													
	2013		Y	\$1,654	\$0	\$0	\$5,690	\$4,175	\$100	\$9,965	\$2,452	\$3,460	\$8,159
	2014	P/ G	Y	\$8,159	\$4,957	\$0	\$4,625	\$7,200	\$950	\$17,732	\$9,706	\$22,806	\$3,085
Hafvenstein (Timothy) for House (RPM)													
	2014	P	Y	\$0	\$3,382	\$0	\$4,944	\$1,000	\$0	\$9,326	\$11,196	\$8,083	\$1,243
District 11B													
Tim Faust for MN House (DFL)													
	2013		Y	\$144	\$0	\$250	\$14,905	\$4,150	\$1,150	\$20,495	\$2,676	\$4,472	\$16,167
	2014	P	Y	\$16,167	\$3,978	\$5,600	\$25,700	\$6,450	\$750	\$43,128	\$57,543	\$58,907	\$388
Jason Rarick for MN House 11B (RPM)													
	2013		I	\$0	\$0	\$0	\$900	\$0	\$0	\$900	\$0	\$25	\$875
	2014	P/ G	I	\$875	\$3,431	\$8,368	\$19,175	\$5,000	\$100	\$37,324	\$33,120	\$35,646	\$2,554
District 12A													
McNamar (Jay) for House (DFL)													
	2013		Y	\$869	\$0	\$500	\$20,183	\$4,100	\$1,750	\$26,815	\$2,549	\$8,086	\$19,598
	2014	P	Y	\$19,598	\$3,909	\$3,663	\$43,591	\$5,200	\$1,415	\$56,778	\$56,648	\$64,784	\$11,592
Citizens for Jeff Backer Jr House (RPM)													
	2014	P/ G	I	\$0	\$3,489	\$10,000	\$44,313	\$4,399	\$525	\$64,444	\$64,673	\$63,144	\$1,301

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Taffe (Nancy) for House (RPM)													
	2013		I	\$0	\$0	\$0	\$5,065	\$0	\$400	\$5,465	\$647	\$647	\$4,818
Terminated	2014		I	\$4,818	\$0	\$0	\$13,670	\$0	\$300	\$13,970	\$18,688	\$18,788	\$0
<u>District 12B</u>													
Committee to Elect Gordy Wagner (DFL)													
	2014	P	I	\$0	\$3,795	\$1,900	\$17,823	\$1,050	\$300	\$23,564	\$23,555	\$23,458	\$106
Paul H Anderson For 12B (RPM)													
	2013		Y	\$4,653	\$0	\$0	\$14,049	\$700	\$0	\$14,749	\$2,595	\$6,517	\$12,886
	2014	P/ G	Y	\$12,886	\$3,706	\$3,750	\$15,460	\$3,112	\$700	\$26,727	\$28,693	\$32,177	\$7,436
<u>District 13A</u>													
Emily Jensen for House (DFL)													
	2014	P	I	\$0	\$4,079	\$8,250	\$4,642	\$1,350	\$100	\$18,271	\$12,077	\$14,633	\$3,638
Howe (Jeffrey) for House (RPM)													
	2013		Y	\$4,343	\$0	\$175	\$7,939	\$1,650	\$1,200	\$15,964	\$3,375	\$7,542	\$12,765
	2014	P/ G	Y	\$12,765	\$3,679	\$3,679	\$10,435	\$3,050	\$950	\$26,673	\$14,673	\$34,054	\$5,384
<u>District 13B</u>													
O'Driscoll (Tim) for House (RPM)													
	2013		Y	\$11,437	\$0	\$0	\$11,870	\$3,400	\$600	\$15,870	\$2,593	\$10,875	\$16,432
	2014	P/ G	Y	\$16,432	\$0	\$2,500	\$7,075	\$3,250	\$650	\$13,475	\$5,411	\$26,496	\$3,411
<u>District 14A</u>													
Friends of Dan (Wolgamott) (DFL)													
	2013		I	\$0	\$0	\$600	\$11,295	\$0	\$100	\$11,495	\$324	\$418	\$11,077
	2014	P	Y	\$11,077	\$4,131	\$9,042	\$21,811	\$3,850	\$275	\$37,509	\$45,891	\$44,500	\$4,085
Tama Theis for Minnesota House (RPM)													
	2013		Y	\$12,992	\$0	\$0	\$6,190	\$1,100	\$350	\$7,846	\$5,615	\$5,748	\$15,090
	2014	P/ G	Y	\$15,090	\$3,484	\$7,275	\$24,598	\$5,650	\$450	\$41,040	\$42,364	\$44,390	\$11,741

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 14B													
Friends for Zach (Dorholt) (DFL)													
	2013		Y	\$4,515	\$0	\$600	\$8,768	\$7,075	\$1,310	\$17,753	\$2,419	\$8,137	\$14,131
	2014	P	W	\$13,084	\$4,189	\$5,850	\$37,709	\$4,759	\$575	\$50,773	\$60,153	\$62,706	\$1,151
Knoblach (Jim) Volunteer Committee (RPM)													
	2014	P/ G	N	\$0	\$0	\$9,967	\$88,739	\$8,200	\$2,600	\$111,489	\$115,902	\$111,411	\$77
District 15A													
James Rittenour District 15A Campaign (DFL)													
	2014	P	I	\$50	\$0	\$950	\$1,465	\$250	\$25	\$3,210	\$1,748	\$2,374	\$886
Committee for (Sondra) Erickson (RPM)													
	2013		Y	\$10,842	\$0	\$0	\$18,210	\$50	\$0	\$18,260	\$12,404	\$12,404	\$16,698
	2014	P/ G	Y	\$16,698	\$3,532	\$500	\$12,685	\$1,500	\$200	\$18,417	\$28,665	\$28,665	\$6,450
District 15B													
Jim Newberger for HD15B (RPM)													
	2013		Y	\$1,407	\$0	\$175	\$7,040	\$800	\$300	\$8,620	\$2,529	\$3,700	\$6,327
	2014	P/ G	Y	\$6,327	\$3,864	\$924	\$11,410	\$1,150	\$500	\$17,500	\$21,919	\$22,722	\$1,105
District 16A													
Laurie Driessen For House (DFL)													
	2014	P	I	\$0	\$3,546	\$9,600	\$11,757	\$2,900	\$0	\$25,016	\$26,702	\$24,199	\$818
Swedzinski (Christopher) for House (RPM)													
	2013		Y	\$6,966	\$0	\$2,925	\$22,334	\$1,900	\$800	\$27,959	\$4,815	\$5,679	\$29,246
	2014	P/ G	Y	\$29,246	\$3,271	\$2,700	\$15,360	\$4,350	\$450	\$26,131	\$43,265	\$54,545	\$832
District 16B													
Kanne (James) for House 16B (DFL)													
	2013		Y	\$2,041	\$0	\$0	\$900	\$0	\$0	\$900	\$308	\$320	\$2,622
	2014	P	Y	\$2,622	\$3,733	\$6,000	\$2,185	\$1,550	\$25	\$13,493	\$14,007	\$14,119	\$1,996

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Torkelson (Paul) for State Representative (RPM)													
	2013		Y	\$4,071	\$0	\$500	\$13,685	\$1,700	\$100	\$15,985	\$4,213	\$8,734	\$11,322
	2014	P/ G	Y	\$11,322	\$3,712	\$1,700	\$12,740	\$5,650	\$3,757	\$27,427	\$17,642	\$28,191	\$10,559
<u>District 17A</u>													
Andrew Falk for State Representative (DFL)													
	2013		Y	\$402	\$0	\$1,500	\$10,270	\$3,250	\$1,025	\$16,045	\$899	\$1,136	\$15,311
	2014	P	Y	\$15,311	\$3,467	\$8,499	\$25,581	\$6,725	\$1,000	\$44,988	\$58,942	\$60,233	\$66
Citizens for Tim Miller (RPM)													
	2013		Y	\$244	\$0	\$0	\$0	\$0	\$0	\$0	\$110	\$110	\$134
	2014	P/ G	Y	\$134	\$3,477	\$10,000	\$16,629	\$1,500	\$500	\$32,106	\$31,404	\$31,870	\$369
<u>District 17B</u>													
Sawatzky (Mary) for State Representative (DFL)													
	2013		Y	\$686	\$0	\$0	\$23,510	\$3,650	\$1,075	\$28,235	\$2,598	\$9,277	\$19,644
	2014	P	Y	\$19,644	\$4,125	\$10,000	\$39,816	\$6,340	\$1,430	\$61,561	\$59,468	\$69,033	\$12,172
Baker (Dave) for House (RPM)													
	2014	P/ G	I	\$0	\$3,614	\$3,250	\$73,341	\$4,677	\$1,500	\$85,186	\$68,859	\$83,825	\$1,360
<u>District 18A</u>													
Steven Schiroo for MN House 18A (DFL)													
	2014	P	Y	\$0	\$3,570	\$1,000	\$1,510	\$0	\$50	\$6,130	\$5,935	\$5,935	\$195
Urdahl (Dean) Volunteer Committee (RPM)													
	2013		Y	\$381	\$0	\$0	\$12,787	\$2,000	\$700	\$15,487	\$7,708	\$7,771	\$8,098
	2014	P/ G	Y	\$8,098	\$3,488	\$3,835	\$12,211	\$5,512	\$1,975	\$27,009	\$22,531	\$31,703	\$3,404
<u>District 18B</u>													
John Lipke For Minnesota House 18B (DFL)													
	2014	P	I	\$0	\$3,585	\$1,065	\$18,951	\$750	\$775	\$24,976	\$24,911	\$24,909	\$67

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Gruenhagen (Glenn) for State Rep (RPM)													
	2013		Y	\$863	\$0	\$0	\$20,200	\$100	\$75	\$20,375	\$3,644	\$3,669	\$17,569
	2014	P/ G	Y	\$17,569	\$3,493	\$380	\$16,591	\$1,450	\$450	\$22,364	\$34,142	\$39,532	\$400
<u>District 19A</u>													
clarkjohnson4mn (DFL)													
	2013		Y	\$7,033	\$0	\$200	\$5,212	\$2,125	\$596	\$8,087	\$2,423	\$2,413	\$12,706
	2014	P/ G	Y	\$12,706	\$4,554	\$2,550	\$16,060	\$6,600	\$1,025	\$30,489	\$38,487	\$40,121	\$3,074
Spears' (Kim) for House Supporters (RPM)													
	2014	P	I	\$0	\$3,604	\$5,076	\$8,746	\$0	\$0	\$17,240	\$16,663	\$16,780	\$459
<u>District 19B</u>													
Considine (Jack) Campaign Committee (DFL)													
	2014	P/ G	I	\$0	\$4,451	\$5,750	\$15,445	\$6,550	\$100	\$32,021	\$28,293	\$30,126	\$1,895
Kruse (Dave) for House (RPM)													
	2013		N	\$397	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$397
	2014	P	Y	\$397	\$3,302	\$5,525	\$14,410	\$0	\$0	\$22,436	\$22,550	\$22,347	\$487
<u>District 20A</u>													
Lofgren (Thomas) for MN 20A (DFL)													
	2014	P	I	\$0	\$4,011	\$750	\$3,765	\$250	\$0	\$8,776	\$7,675	\$7,706	\$1,070
Elect Vogel (Bob) Committee (RPM)													
	2014	P/ G	I	\$0	\$3,969	\$4,850	\$29,481	\$3,100	\$1,050	\$42,450	\$28,270	\$28,270	\$14,180
<u>District 20B</u>													
David Bly Committee 20B (DFL)													
	2013		Y	\$5,005	\$0	\$0	\$8,027	\$750	\$0	\$8,777	\$3,298	\$3,298	\$10,484
	2014	P/ G	Y	\$10,484	\$5,318	\$1,550	\$14,035	\$4,500	\$475	\$25,728	\$19,982	\$23,255	\$12,956
Matejcek (Dan) for Congress (RPM)													
	2014	P	I	\$0	\$0	\$0	\$2,399	\$0	\$0	\$2,399	\$2,168	\$2,168	\$231

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 21A													
Schoen (Lynn) for House (DFL)													
	2014	P	I	\$0	\$4,346	\$1,150	\$6,979	\$1,250	\$0	\$13,675	\$13,166	\$13,026	\$649
Kelly (Tim) for House (RPM)													
	2013		Y	\$5,968	\$0	\$0	\$18,585	\$2,250	\$1,400	\$22,235	\$7,405	\$8,305	\$19,898
	2014	P/ G	Y	\$19,898	\$3,745	\$0	\$11,945	\$4,150	\$2,850	\$22,690	\$18,284	\$30,484	\$12,104
District 21B													
Friends of Mark Schneider House 21B (DFL)													
	2014	P	Y	\$0	\$4,016	\$1,950	\$6,075	\$1,150	\$0	\$13,191	\$13,025	\$13,025	\$165
Draskowski (Steve) Volunteer Committee (RPM)													
	2013		Y	\$4,547	\$0	\$240	\$26,550	\$0	\$0	\$26,790	\$3,373	\$3,444	\$27,893
	2014	P/ G	Y	\$27,893	\$3,702	\$550	\$14,983	\$0	\$0	\$19,326	\$28,731	\$40,770	\$6,449
District 22A													
Friends of Diana Slyter (DFL)													
	2014	P	I	\$0	\$3,363	\$4,665	\$2,553	\$350	\$0	\$10,228	\$4,316	\$3,966	\$6,262
(Joe) Schomacker Volunteer Committee (RPM)													
	2013		Y	\$2,020	\$0	\$2,350	\$14,570	\$1,800	\$1,225	\$19,945	\$5,580	\$17,824	\$4,142
	2014	P/ G	Y	\$4,142	\$3,390	\$5,700	\$12,170	\$5,150	\$950	\$27,360	\$24,400	\$28,843	\$2,659
District 22B													
Friends of Cheryl Avenel-Navara (DFL)													
	2013		Y	\$320	\$0	\$0	\$3,960	\$0	\$25	\$3,985	\$1,302	\$1,302	\$3,003
Terminated	2014	P	Y	\$3,003	\$3,377	\$3,000	\$6,505	\$2,950	\$25	\$15,697	\$18,860	\$18,700	\$0
Volunteers for Rod Hamilton (RPM)													
	2013		Y	\$6,464	\$0	\$200	\$4,085	\$3,050	\$1,000	\$8,335	\$6,698	\$7,481	\$7,318
	2014	P/ G	Y	\$7,318	\$3,226	\$950	\$14,390	\$5,150	\$1,450	\$24,891	\$18,363	\$24,867	\$7,342

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 23A													
Bacon (Pat) for MN House (DFL)													
	2014	P	I	\$0	\$3,385	\$3,974	\$8,690	\$2,750	\$0	\$18,649	\$18,632	\$18,553	\$96
Volunteers for Gunther (Robert) (RPM)													
	2013		Y	\$8,951	\$0	\$0	\$13,580	\$3,400	\$550	\$17,530	\$5,468	\$10,870	\$15,611
	2014	P/ G	Y	\$15,611	\$3,601	\$450	\$16,315	\$6,100	\$1,682	\$28,016	\$23,884	\$36,310	\$7,317
District 23B													
Cornish (Tony) for State Representative (RPM)													
	2013		Y	\$2,412	\$0	\$0	\$41,475	\$0	\$0	\$41,475	\$8,045	\$16,582	\$27,305
	2014	P/ G	Y	\$27,305	\$0	\$0	\$12,650	\$0	\$50	\$12,700	\$12,215	\$32,968	\$7,037
District 24A													
Cashman (Beverly) for Representative (DFL)													
	2014	P	I	\$0	\$3,718	\$5,949	\$14,475	\$3,400	\$0	\$26,443	\$27,218	\$26,256	\$187
Petersburg (John) Campaign Committee (RPM)													
	2013		Y	\$213	\$0	\$0	\$8,460	\$950	\$750	\$15,160	\$4,035	\$4,643	\$10,730
	2014	P/ G	Y	\$10,730	\$3,593	\$3,920	\$19,827	\$5,300	\$950	\$33,340	\$38,069	\$42,222	\$1,849
District 24B													
Fritz (Patti) Volunteer Committee (DFL)													
	2013		Y	\$3,881	\$0	\$0	\$3,850	\$2,700	\$924	\$7,375	\$2,642	\$4,008	\$7,248
	2014	P	Y	\$7,248	\$4,613	\$2,050	\$9,570	\$6,625	\$1,285	\$23,993	\$27,184	\$27,049	\$4,191
Friends of Brian Daniels (RPM)													
	2014	P/ G	I	\$100	\$3,598	\$4,500	\$10,644	\$250	\$100	\$18,412	\$17,526	\$16,966	\$1,546
District 25A													
Quam (Duane) for House Committee (RPM)													
	2013		Y	\$1,756	\$69	\$1,275	\$9,133	\$1,950	\$300	\$14,227	\$3,892	\$4,572	\$11,410
	2014	P/ G	Y	\$11,410	\$0	\$200	\$3,125	\$1,412	\$170	\$4,895	\$7,276	\$12,791	\$3,515

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 25B													
Norton (Kimberly) for MN House Campaign Committee (DFL)													
	2013		Y	\$4,557	\$0	\$0	\$6,765	\$0	\$4,259	\$10,940	\$1,590	\$7,393	\$8,104
	2014	P/ G	Y	\$8,104	\$0	\$0	\$4,939	\$0	\$2,132	\$6,819	\$4,555	\$10,344	\$4,579
District 26A													
Liebling (Tina) for State House (DFL)													
	2013		Y	\$9,188	\$0	\$500	\$9,898	\$3,350	\$1,302	\$14,948	\$644	\$6,074	\$18,062
	2014	P/ G	Y	\$18,062	\$4,863	\$2,150	\$23,569	\$5,750	\$500	\$35,682	\$33,076	\$38,130	\$15,613
Bly (Breanna) for MN House Campaign Committee (RPM)													
	2013		N	\$531	\$0	\$0	\$50	\$0	\$0	\$115	\$122	\$122	\$524
	2014	P	Y	\$524	\$3,835	\$1,700	\$11,205	\$0	\$0	\$16,819	\$16,224	\$16,253	\$1,090
District 26B													
Rich Wright for Minnesota (DFL)													
	2014	P	I	\$0	\$4,803	\$2,450	\$18,736	\$2,400	\$200	\$28,713	\$29,689	\$28,713	\$0
Nels (Pierson III) for House (RPM)													
	2013		I	\$0	\$0	\$0	\$16,926	\$0	\$325	\$15,756	\$4,260	\$3,035	\$12,721
	2014	P/ G	I	\$12,671	\$4,615	\$3,200	\$17,290	\$1,950	\$1,276	\$28,331	\$38,026	\$38,579	\$2,423
District 27A													
Committee to elect Shannon Savick (DFL)													
	2013		Y	\$249	\$0	\$2,100	\$13,255	\$3,600	\$625	\$19,580	\$5,774	\$5,924	\$13,905
	2014	P	Y	\$13,905	\$3,717	\$8,100	\$28,027	\$7,950	\$325	\$46,369	\$59,547	\$59,049	\$1,225
Thomas Keith Price for House of Representatives 27A (IPMN)													
Terminated	2014	P	I	\$0	\$2,954	\$1,950	\$2,728	\$0	\$0	\$9,596	\$7,632	\$9,596	\$0
Bennett (Peggy) for MN House 27A (RPM)													
	2013		N	\$0	\$0	\$0	\$1,100	\$0	\$0	\$1,100	\$0	\$0	\$1,100
	2014	P/ G	I	\$1,100	\$3,289	\$8,025	\$51,383	\$5,227	\$400	\$67,226	\$68,163	\$67,382	\$944

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 27B													
Poppe (Jeanne) for the People Committee (DFL)													
	2013		Y	\$8,558	\$0	\$50	\$4,935	\$1,650	\$300	\$8,039	\$5,624	\$6,106	\$10,492
	2014	P/ G	Y	\$10,492	\$5,111	\$2,200	\$9,800	\$8,625	\$900	\$26,636	\$29,160	\$30,304	\$6,824
Schminke (Dennis) for MN House 27b (RPM)													
	2013		I	\$0	\$0	\$0	\$3,957	\$0	\$0	\$3,880	\$120	\$43	\$3,837
	2014	P	I	\$3,837	\$3,601	\$4,300	\$25,458	\$0	\$0	\$32,324	\$34,450	\$33,628	\$2,532
District 28A													
Pelowski (Gene) Volunteer Committee (DFL)													
	2013		Y	\$3,702	\$0	\$550	\$12,920	\$3,850	\$1,560	\$18,880	\$8,892	\$9,350	\$13,232
	2014	P/ G	Y	\$13,232	\$4,442	\$1,100	\$6,845	\$5,125	\$1,600	\$19,112	\$18,483	\$19,762	\$12,582
Friends of Lynae (Hahn) (RPM)													
	2014	P	I	\$0	\$3,449	\$1,500	\$2,595	\$0	\$0	\$7,544	\$5,576	\$5,638	\$1,906
District 28B													
Pieper (Jon) for House 28B (DFL)													
	2014	P	I	\$0	\$3,865	\$3,715	\$23,713	\$750	\$0	\$31,928	\$34,309	\$31,573	\$355
People for (Gregory) Davids Committee (RPM)													
	2013		Y	\$1,467	\$0	\$2,000	\$47,407	\$8,750	\$1,230	\$59,387	\$14,276	\$38,129	\$22,725
	2014	P/ G	Y	\$22,725	\$3,308	\$5,000	\$35,725	\$2,350	\$0	\$46,383	\$46,125	\$66,300	\$2,808
District 29A													
Joe McDonald for State Rep (RPM)													
	2013		Y	\$13,172	\$109	\$1,000	\$5,675	\$600	\$200	\$7,723	\$6,723	\$12,174	\$8,720
	2014	P/ G	Y	\$8,720	\$0	\$600	\$6,735	\$1,889	\$250	\$9,435	\$7,701	\$12,006	\$6,150
District 29B													
O'Neill (Marion) For House (RPM)													
	2013		Y	\$2,273	\$0	\$1,000	\$4,805	\$2,350	\$775	\$8,930	\$4,946	\$8,096	\$3,107
	2014	P/ G	Y	\$3,107	\$0	\$1,025	\$9,565	\$2,900	\$750	\$14,240	\$5,467	\$13,639	\$3,708

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 30A													
Ellingboe (Brenden) for House (DFL)													
	2014	P	I	\$0	\$0	\$1,000	\$1,612	\$0	\$0	\$2,612	\$636	\$1,076	\$1,536
Volunteers for Zerwas (RPM)													
	2013		Y	\$1,848	\$0	\$200	\$10,615	\$4,350	\$2,385	\$17,550	\$10,495	\$15,795	\$3,604
	2014	P/ G	Y	\$3,604	\$4,017	\$1,200	\$7,280	\$4,325	\$1,425	\$18,247	\$15,702	\$20,434	\$1,417
District 30B													
(Sharon) Shimek for House B (DFL)													
	2013		N	\$22	\$0	\$0	\$0	\$0	\$0	\$144	\$0	\$0	\$166
	2014	P	Y	\$166	\$0	\$1,100	\$1,750	\$250	\$0	\$3,000	\$2,224	\$1,930	\$1,236
Kasel (Kevin) for House (RPM)													
	2014		I	\$0	\$0	\$0	\$8,382	\$250	\$0	\$8,150	\$9,025	\$8,100	\$49
Friends of Eric Lucero (RPM)													
	2013		I	\$0	\$0	\$0	\$7,525	\$0	\$0	\$7,525	\$994	\$994	\$6,531
	2014	P/ G	I	\$6,531	\$4,039	\$0	\$22,796	\$250	\$400	\$25,254	\$29,782	\$27,726	\$4,058
District 31A													
Daudt (Kurt) Volunteer Committee (RPM)													
	2013		Y	\$222	\$0	\$100	\$16,070	\$6,775	\$5,225	\$28,154	\$8,414	\$22,129	\$6,247
	2014	P/ G	Y	\$6,247	\$0	\$9,900	\$19,235	\$400	\$100	\$29,637	\$12,229	\$34,703	\$1,181
District 31B													
Holmquist (JD) for MN House (DFL)													
	2013		I	\$0	\$0	\$1,408	\$3,117	\$0	\$0	\$4,173	\$1,037	\$1,342	\$2,831
	2014	P	I	\$2,831	\$4,631	\$3,850	\$2,820	\$1,050	\$45	\$11,476	\$13,199	\$12,757	\$1,550
(Tom) Hackbarth Volunteer Committee (RPM)													
	2013		Y	\$13,898	\$0	\$0	\$8,220	\$1,100	\$400	\$9,720	\$1,500	\$1,500	\$22,118
	2014	P/ G	Y	\$22,118	\$4,692	\$1,003	\$7,235	\$3,600	\$1,700	\$18,250	\$10,646	\$30,646	\$9,723

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 32A													
Friends of Paul Gammel (DFL)													
	2013		Y	\$395	\$0	\$1,164	\$5,398	\$0	\$0	\$6,562	\$1,470	\$1,470	\$5,487
	2014	P	Y	\$5,487	\$4,068	\$2,435	\$7,647	\$5,700	\$100	\$24,690	\$26,481	\$26,261	\$3,916
Johnson (Brian) for State House (RPM)													
	2013		Y	\$138	\$0	\$2,405	\$12,716	\$800	\$400	\$15,001	\$3,509	\$3,319	\$11,820
	2014	P/ G	Y	\$11,820	\$3,770	\$3,575	\$14,979	\$1,600	\$300	\$23,561	\$26,570	\$31,052	\$4,328
District 32B													
Laurie Warner for House 32B (DFL)													
	2014	P	I	\$0	\$4,256	\$10,000	\$17,916	\$12,397	\$325	\$44,497	\$43,698	\$43,639	\$858
Campaign for Bob Barrett (RPM)													
	2013		Y	\$1,469	\$0	\$960	\$20,370	\$700	\$600	\$22,795	\$6,128	\$6,160	\$18,104
	2014	P/ G	Y	\$18,104	\$3,853	\$9,040	\$19,383	\$2,913	\$300	\$26,876	\$33,235	\$36,949	\$8,031
Dennis Smith for State House (RPM)													
	2013		N	\$14,040	\$0	\$0	\$0	\$0	\$0	\$7,000	\$161	\$161	\$20,880
District 33A													
Friends of Todd Mikkelson (DFL)													
	2013		Y	\$1,124	\$0	\$185	\$4,940	\$0	\$0	\$5,125	\$2,429	\$2,529	\$3,720
	2014	P	Y	\$3,720	\$5,638	\$2,350	\$10,205	\$1,300	\$0	\$19,470	\$22,407	\$22,600	\$590
Hertaus (Jerome) for House Seat 33A (RPM)													
	2013		Y	\$7,852	\$0	\$1,500	\$7,790	\$400	\$100	\$14,790	\$2,237	\$2,240	\$20,403
	2014	P/ G	Y	\$20,403	\$5,956	\$1,000	\$8,330	\$1,900	\$150	\$17,336	\$16,467	\$24,670	\$13,069
District 33B													
Friends of Paul Alegi (DFL)													
	2014	P	I	\$0	\$5,952	\$1,500	\$6,875	\$800	\$0	\$15,127	\$13,950	\$14,323	\$804

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Cindy (Pugh) for Minnesota (RPM)													
	2013		Y	\$435	\$0	\$1,800	\$13,072	\$600	\$1,525	\$15,859	\$5,669	\$8,959	\$7,334
	2014	P/ G	Y	\$7,334	\$5,259	\$1,300	\$14,195	\$1,912	\$575	\$23,429	\$19,724	\$21,654	\$9,109
District 34A													
Peppin (Joyce) Volunteer Committee (RPM)													
	2013		Y	\$4,061	\$0	\$0	\$6,905	\$500	\$500	\$7,914	\$769	\$2,249	\$9,726
	2014	P/ G	Y	\$9,726	\$0	\$0	\$7,870	\$6,162	\$3,350	\$17,370	\$5,355	\$16,658	\$10,438
District 34B													
David Hoden for State Representative (DFL)													
	2013		Y	\$965	\$0	\$0	\$3,484	\$0	\$0	\$3,390	\$487	\$690	\$3,665
	2014	P	Y	\$3,665	\$6,199	\$3,825	\$17,880	\$2,400	\$185	\$30,160	\$32,210	\$32,745	\$1,080
Dennis Smith for State House (RPM)													
	2014	P/ G	N	\$20,880	\$0	\$1,000	\$10,952	\$3,450	\$800	\$31,397	\$48,126	\$51,648	\$629
District 35A													
Peter (Perovich) for House (DFL)													
	2014	P	Y	\$0	\$4,638	\$2,150	\$4,807	\$850	\$0	\$12,248	\$10,968	\$10,783	\$1,465
Boals (Justin) Campaign (RPM)													
	2013		N	\$699	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$699
	2014		N	\$699	\$0	\$0	\$0	\$0	\$0	\$0	\$365	\$365	\$334
Whelan (Abigail) for House (RPM)													
	2014	P/ G	I	\$0	\$4,380	\$7,750	\$14,543	\$4,000	\$1,075	\$31,423	\$30,320	\$30,027	\$1,396
District 35B													
Sam Beard (DFL)													
	2014	P	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Scott (Peggy Sue) for Minnesota House (RPM)													
	2013		Y	\$4,799	\$0	\$0	\$14,419	\$1,150	\$250	\$15,819	\$4,999	\$11,736	\$8,881
	2014	P/ G	Y	\$8,881	\$4,687	\$750	\$7,777	\$2,450	\$550	\$16,354	\$11,666	\$19,230	\$6,005
District 36A													
Vote Jefferson (Fietek) (DFL)													
	2013		N	\$118	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$118
	2014	P	I	\$118	\$5,594	\$3,500	\$16,170	\$4,450	\$800	\$29,964	\$26,417	\$26,835	\$3,248
Mark W Uglem Candidate Volunteer Committee (RPM)													
	2013		Y	\$1,492	\$0	\$1,500	\$6,259	\$1,900	\$1,300	\$10,959	\$1,526	\$1,526	\$10,925
	2014	P/ G	Y	\$10,925	\$4,649	\$500	\$9,916	\$7,712	\$1,150	\$23,526	\$31,008	\$30,606	\$3,844
District 36B													
Melissa Hortman Campaign Committee (DFL)													
	2013		Y	\$2,396	\$0	\$50	\$3,809	\$6,875	\$4,045	\$14,779	\$632	\$1,463	\$15,712
	2014	P/ G	Y	\$15,712	\$5,984	\$3,575	\$25,608	\$950	\$562	\$35,435	\$43,653	\$50,864	\$283
Crema (Peter) for House (RPM)													
	2014	P	I	\$0	\$4,477	\$7,400	\$18,757	\$2,550	\$568	\$32,347	\$33,541	\$31,773	\$573
District 37A													
Jerry Newton Committee (DFL)													
	2013		Y	\$5,700	\$0	\$100	\$11,005	\$5,200	\$500	\$21,705	\$1,044	\$1,060	\$26,345
	2014	P/ G	Y	\$26,345	\$5,206	\$3,700	\$11,995	\$5,850	\$925	\$26,326	\$37,401	\$41,262	\$11,409
Friends for (Mandy) Benz (RPM)													
	2013		Y	\$97	\$0	\$76	\$3,037	\$0	\$0	\$3,112	\$643	\$664	\$2,546
	2014	P	Y	\$2,546	\$4,050	\$8,850	\$10,889	\$200	\$180	\$23,969	\$25,596	\$25,520	\$994
District 37B													
Susan Witt for Minnesota House (DFL)													
	2014	P	I	\$0	\$4,975	\$2,600	\$18,846	\$4,950	\$425	\$36,610	\$33,937	\$33,887	\$2,723

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Tim Sanders Volunteer Committee (RPM)													
	2013		Y	\$7,556	\$0	\$0	\$8,480	\$6,900	\$2,200	\$17,580	\$4,641	\$15,136	\$10,000
	2014	P/ G	Y	\$10,000	\$4,347	\$2,550	\$20,212	\$2,350	\$1,050	\$30,509	\$33,900	\$39,957	\$552
District 38A													
Davern (Patrick) Volunteer Committee (DFL)													
	2013		Y	\$3,199	\$0	\$0	\$150	\$0	\$0	\$150	\$58	\$138	\$3,211
	2014	P	Y	\$3,261	\$4,822	\$3,000	\$2,525	\$2,300	\$0	\$12,647	\$14,788	\$14,788	\$1,120
Citizens for Runbeck (Linda) (RPM)													
	2013		Y	\$1,413	\$0	\$175	\$15,704	\$200	\$175	\$16,174	\$3,866	\$9,037	\$8,550
	2014	P/ G	Y	\$8,550	\$4,475	\$250	\$21,899	\$2,062	\$200	\$33,374	\$30,317	\$40,240	\$1,685
District 38B													
Pariseau (Greg) for State House (DFL)													
	2013		Y	\$155	\$0	\$0	\$3,840	\$0	\$0	\$3,840	\$0	\$72	\$3,923
	2014	P	Y	\$3,923	\$6,423	\$4,475	\$7,039	\$1,700	\$100	\$18,387	\$21,507	\$20,329	\$1,981
Friends of Matt Dean (RPM)													
	2013		Y	\$6,630	\$0	\$0	\$7,115	\$1,150	\$700	\$8,965	\$3,389	\$8,962	\$6,632
	2014	P/ G	Y	\$6,632	\$5,196	\$0	\$33,350	\$5,775	\$3,500	\$47,321	\$39,940	\$43,410	\$10,543
District 39A													
Stender (Timothy) for 39A (DFL)													
	2014	P	I	\$0	\$5,250	\$2,571	\$11,075	\$10,500	\$75	\$29,271	\$27,295	\$27,955	\$1,315
Dettmer (Bob) Volunteer Committee (RPM)													
	2013		Y	\$9,298	\$0	\$135	\$8,040	\$0	\$100	\$8,275	\$2,336	\$2,356	\$15,217
	2014	P/ G	Y	\$15,217	\$4,588	\$900	\$15,386	\$850	\$200	\$21,924	\$22,379	\$24,768	\$12,373
Don Lee for Minnesota House (RPM)													
	2013		N	\$155	\$0	\$0	\$130	\$0	\$0	\$0	\$130	\$0	\$155

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 39B													
DeGree (Thomas) for House (DFL)													
	2013		Y	\$2,294	\$0	\$100	\$15,470	\$0	\$0	\$15,570	\$9,008	\$13,231	\$4,633
Terminated	2014	P	Y	\$4,633	\$5,450	\$4,022	\$32,620	\$4,100	\$670	\$44,502	\$49,579	\$49,135	\$0
Friends of Kathy Lohmer (RPM)													
	2013		Y	\$13,388	\$0	\$0	\$35,410	\$200	\$250	\$35,860	\$4,242	\$4,579	\$44,668
	2014	P/ G	Y	\$44,668	\$4,500	\$750	\$30,624	\$2,512	\$200	\$38,324	\$45,952	\$67,342	\$15,650
District 40A													
Mike Nelson Volunteer Committee (DFL)													
	2013		Y	\$12,893	\$0	\$50	\$3,775	\$6,125	\$1,275	\$11,310	\$2,924	\$8,137	\$16,066
	2014	P/ G	Y	\$16,066	\$6,228	\$625	\$3,480	\$4,900	\$200	\$15,433	\$16,953	\$24,850	\$6,648
Chuck 4 House (Chuck Sutphen Sr) (RPM)													
	2014	P	Y	\$0	\$3,524	\$1,025	\$2,125	\$0	\$0	\$6,674	\$5,642	\$5,664	\$1,011
District 40B													
Debra Hilstrom Volunteer Committee (DFL)													
	2013		Y	\$1,167	\$0	\$50	\$2,465	\$2,550	\$1,650	\$6,715	\$2,767	\$4,369	\$3,513
	2014	P/ G	Y	\$3,513	\$6,208	\$625	\$4,976	\$5,800	\$2,525	\$19,634	\$10,186	\$16,607	\$6,540
Mali Marvin for House (RPM)													
	2014	P	I	\$0	\$3,657	\$1,300	\$4,615	\$0	\$0	\$9,622	\$5,137	\$5,281	\$4,341
District 41A													
Connie Bernardy Volunteer Team (House) (DFL)													
	2013		Y	\$5,376	\$0	\$400	\$5,095	\$2,100	\$550	\$7,995	\$3,172	\$4,611	\$8,761
	2014	P/ G	Y	\$8,761	\$5,831	\$3,050	\$12,665	\$6,350	\$900	\$28,048	\$17,823	\$21,045	\$15,764
Committee to Elect Jeff Phillips (RPM)													
	2014	P	I	\$0	\$4,022	\$525	\$2,103	\$0	\$0	\$6,650	\$5,561	\$5,881	\$769

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 41B													
Laine (Carolyn) for State Representative (DFL)													
	2013		Y	\$9,581	\$0	\$200	\$3,280	\$625	\$325	\$4,430	\$2,400	\$2,419	\$11,593
	2014	P/ G	Y	\$11,593	\$6,206	\$2,400	\$11,095	\$4,450	\$538	\$24,538	\$13,847	\$15,684	\$20,446
Campaign Committee for Constitutional Republic (Timothy Utz) (Other)													
	2013		N	\$5	\$0	\$0	\$1,988	\$0	\$0	\$1,841	\$2,006	\$1,792	\$54
	2014	P	N	\$54	\$0	\$42	\$12,710	\$500	\$25	\$9,719	\$13,824	\$9,705	\$68
Camden (Pike) For House (RPM)													
	2014	P	I	\$0	\$3,817	\$525	\$5,880	\$0	\$0	\$10,121	\$8,929	\$9,421	\$700
District 42A													
Barb Yarusso Volunteer Committee (DFL)													
	2013		Y	\$5,697	\$0	\$2,150	\$10,719	\$4,650	\$950	\$18,243	\$3,053	\$8,754	\$15,186
	2014	P/ G	Y	\$15,186	\$6,900	\$7,650	\$17,722	\$6,200	\$513	\$38,834	\$27,284	\$39,195	\$14,825
Randy Jessup Volunteer Committee (RPM)													
	2014	P	I	\$0	\$4,963	\$5,870	\$22,393	\$3,462	\$650	\$36,777	\$34,374	\$33,907	\$2,870
District 42B													
Isaacson (Jason) for Minnesota (DFL)													
	2013		Y	\$1,938	\$0	\$2,000	\$3,070	\$2,900	\$675	\$8,646	\$4,384	\$5,383	\$5,201
	2014	P/ G	Y	\$5,201	\$7,034	\$8,000	\$15,483	\$6,850	\$1,075	\$38,444	\$46,013	\$43,603	\$42
Committee to Elect Heidi Gunderson for House (RPM)													
	2013		I	\$0	\$0	\$0	\$9,067	\$200	\$320	\$9,427	\$393	\$233	\$9,194
	2014	P	I	\$9,194	\$4,677	\$4,970	\$18,019	\$7,481	\$1,640	\$35,804	\$44,761	\$43,964	\$1,033
District 43A													
Fischer (Peter) for Representative (DFL)													
	2013		Y	\$933	\$0	\$1,000	\$9,323	\$3,800	\$1,596	\$17,440	\$1,211	\$5,451	\$12,922
	2014	P/ G	Y	\$12,922	\$6,774	\$9,000	\$25,294	\$5,600	\$998	\$47,399	\$47,334	\$53,096	\$7,224

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Stout (Stacey) Volunteer Committee (RPM)													
	2013		N	\$5,024	\$0	\$0	\$0	\$0	\$0	\$0	\$292	\$377	\$4,647
	2014	P	Y	\$4,647	\$4,500	\$6,275	\$44,916	\$6,868	\$4,700	\$66,698	\$58,482	\$63,846	\$7,500
District 43B													
Leon Lillie for House (DFL)													
	2013		Y	\$2,202	\$0	\$550	\$3,130	\$2,675	\$1,200	\$7,555	\$2,911	\$5,465	\$4,292
	2014	P/ G	Y	\$4,292	\$6,332	\$6,000	\$3,900	\$6,100	\$3,525	\$25,857	\$18,455	\$26,465	\$3,684
Whitethorn (Justice) for House (RPM)													
	2014	P	I	\$0	\$4,089	\$775	\$3,390	\$0	\$0	\$8,199	\$8,062	\$8,007	\$192
District 44A													
Friends of Audrey Britton (DFL)													
	2013		Y	\$260	\$0	\$0	\$6,758	\$0	\$0	\$6,746	\$565	\$743	\$6,262
	2014	P	Y	\$6,262	\$6,472	\$2,950	\$16,990	\$5,200	\$100	\$34,574	\$31,231	\$31,214	\$9,622
Anderson (Sarah) Volunteer Committee (RPM)													
	2013		Y	\$14,700	\$0	\$2,000	\$2,725	\$5,975	\$2,100	\$12,800	\$765	\$3,466	\$24,033
	2014	P/ G	Y	\$24,033	\$5,233	\$2,000	\$5,156	\$3,650	\$775	\$16,814	\$21,393	\$22,229	\$18,618
District 44B													
Jon Applebaum For Representative (DFL)													
	2013		N	\$0	\$0	\$0	\$13,135	\$0	\$50	\$13,111	\$1,055	\$1,242	\$11,869
	2014	P/ G	I	\$11,869	\$0	\$3,100	\$131,246	\$9,600	\$2,350	\$102,053	\$146,272	\$95,474	\$18,448
Tollefson (Jon) for House (DFL)													
	2013		I	\$0	\$0	\$0	\$20,339	\$0	\$0	\$20,065	\$1,810	\$1,972	\$18,093
Terminated	2014		Y	\$18,093	\$0	\$150	\$21,606	\$0	\$715	\$21,749	\$38,593	\$39,745	\$97
Wagner (Anthony) for MN House (DFL)													
	2013		N	\$5,470	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,470
	2014		Y	\$5,470	\$0	\$2,150	\$24,785	\$500	\$50	\$31,335	\$23,717	\$31,643	\$5,162

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Ryan Rutzick for Representative (RPM)													
	2014	P	N	\$0	\$0	\$7,250	\$91,376	\$9,109	\$3,385	\$107,751	\$102,604	\$104,925	\$2,826
<u>District 45A</u>													
Lyndon R Carlson Campaign Committee (DFL)													
	2013		Y	\$3,582	\$0	\$0	\$8,825	\$4,000	\$580	\$13,405	\$932	\$961	\$16,026
	2014	P/ G	Y	\$16,026	\$6,714	\$1,725	\$11,120	\$7,500	\$420	\$26,944	\$31,808	\$37,119	\$5,851
Richard Lieberman Campaign Committee (RPM)													
	2013		N	\$0	\$0	\$0	\$50	\$0	\$0	\$50	\$0	\$0	\$50
	2014	P	I	\$50	\$4,386	\$2,800	\$2,420	\$0	\$0	\$9,606	\$9,005	\$9,005	\$651
<u>District 45B</u>													
Friends of (Mike) Freiberg (DFL)													
	2013		Y	\$2,573	\$0	\$0	\$4,373	\$975	\$225	\$5,573	\$1,366	\$2,057	\$6,090
	2014	P/ G	Y	\$6,090	\$7,377	\$1,725	\$9,276	\$4,375	\$500	\$23,103	\$15,234	\$17,579	\$11,615
Alma (Wetzker) for House (RPM)													
	2014	P	I	\$0	\$4,308	\$1,005	\$2,531	\$0	\$0	\$8,344	\$5,532	\$5,807	\$2,537
<u>District 46A</u>													
Ryan Winkler Volunteer Committee (DFL)													
	2013		Y	\$2,716	\$0	\$0	\$2,655	\$3,300	\$1,505	\$7,460	\$900	\$2,178	\$7,998
	2014	P/ G	Y	\$7,998	\$7,499	\$0	\$6,185	\$6,225	\$1,050	\$20,959	\$17,429	\$26,121	\$2,837
Timothy O Manthey for House (RPM)													
	2014	P	Y	\$0	\$0	\$500	\$150	\$0	\$0	\$650	\$250	\$0	\$650
<u>District 46B</u>													
Youakim (Cheryl) for State Representative Committee (DFL)													
	2013		Y	\$0	\$0	\$0	\$3,181	\$250	\$465	\$3,896	\$1,128	\$1,210	\$2,686
	2014	P/ G	Y	\$2,686	\$7,233	\$350	\$9,704	\$9,000	\$2,550	\$28,293	\$27,809	\$27,584	\$3,396

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Bryan P Bjornson for State Rep (RPM)													
Terminated	2014	P	Y	\$0	\$0	\$750	\$994	\$0	\$0	\$1,744	\$1,418	\$1,744	\$0
District 47A													
Committee to Elect Matthew Gieseke (DFL)													
	2014	P	I	\$0	\$4,471	\$0	\$4,575	\$1,000	\$0	\$10,046	\$6,821	\$6,821	\$3,226
Bob Frey MN (RPM)													
Terminated	2014		I	\$0	\$0	\$0	\$10,250	\$0	\$0	\$19,500	\$10,500	\$19,500	\$0
Jim Nash for Minnesota (RPM)													
	2014	P/ G	I	\$0	\$4,548	\$300	\$25,967	\$4,150	\$2,600	\$37,566	\$33,333	\$34,227	\$3,339
District 47B													
Joe Hoppe Volunteer Committee (RPM)													
	2013		Y	\$1,262	\$0	\$300	\$5,880	\$6,425	\$2,200	\$14,805	\$3,882	\$12,482	\$3,585
	2014	P/ G	Y	\$3,585	\$0	\$0	\$6,150	\$3,350	\$500	\$10,000	\$50	\$12,218	\$1,367
District 48A													
Committee to Elect Yvonne Selcer (DFL)													
	2013		Y	\$11,864	\$0	\$2,100	\$17,517	\$4,300	\$1,995	\$26,069	\$4,348	\$12,310	\$25,623
	2014	P/ G	Y	\$25,623	\$6,760	\$4,150	\$52,471	\$5,750	\$450	\$67,531	\$57,471	\$79,539	\$13,615
Friends For Kirk Stensrud (RPM)													
	2013		Y	\$1,356	\$0	\$0	\$3,950	\$0	\$0	\$3,950	\$1,345	\$2,498	\$2,807
	2014	P	Y	\$2,807	\$5,219	\$10,000	\$37,424	\$7,850	\$2,250	\$62,603	\$59,083	\$59,509	\$5,901
District 48B													
Committee to Elect Joan Howe-Pullis (DFL)													
	2014	P	I	\$0	\$5,850	\$3,500	\$19,030	\$1,700	\$0	\$29,201	\$26,596	\$26,661	\$2,539
Kihne (Sheila) for House Committee (RPM)													
	2014		N	\$0	\$0	\$0	\$27,438	\$500	\$0	\$28,158	\$17,932	\$22,156	\$6,002

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Loon (Jenifer) Volunteer Committee (RPM)													
	2013		Y	\$5,260	\$0	\$100	\$18,505	\$5,675	\$2,680	\$26,960	\$1,658	\$5,115	\$27,105
	2014	P/ G	I	\$27,105	\$5,242	\$1,600	\$75,331	\$1,900	\$2,295	\$86,368	\$65,454	\$105,229	\$8,245
<u>District 49A</u>													
Ron Erhardt Volunteer Committee (DFL)													
	2013		Y	\$4,888	\$0	\$1,000	\$20,235	\$5,650	\$1,025	\$27,910	\$4,121	\$7,731	\$25,067
	2014	P/ G	W	\$25,067	\$6,999	\$7,000	\$55,181	\$4,925	\$900	\$75,005	\$77,711	\$85,030	\$15,042
Anselmo (Dario) for House (RPM)													
	2014	P	N	\$0	\$0	\$9,400	\$95,505	\$4,350	\$2,350	\$107,969	\$106,246	\$106,774	\$1,195
<u>District 49B</u>													
Citizens for (Paul) Rosenthal (DFL)													
	2013		Y	\$17,090	\$0	\$1,000	\$11,680	\$5,550	\$750	\$18,980	\$1,290	\$7,005	\$29,065
	2014	P/ G	Y	\$29,065	\$7,003	\$7,150	\$30,295	\$5,750	\$440	\$48,889	\$62,564	\$66,738	\$11,216
Barb Sutter for House Volunteer Committee (RPM)													
	2014	P	I	\$0	\$5,216	\$9,950	\$48,068	\$3,975	\$1,845	\$71,347	\$66,791	\$67,217	\$4,130
<u>District 50A</u>													
Slocum (Linda) Volunteer Committee (DFL)													
	2013		Y	\$6,257	\$0	\$50	\$825	\$1,375	\$250	\$2,504	\$1,121	\$1,976	\$6,785
	2014	P/ G	Y	\$6,785	\$6,580	\$950	\$5,775	\$8,025	\$1,850	\$23,208	\$16,087	\$17,537	\$12,456
Dean Mumbleau for State Representative Committee (RPM)													
Terminated	2014	P	I	\$0	\$0	\$0	\$1,105	\$1,000	\$0	\$1,850	\$2,049	\$1,824	\$26
<u>District 50B</u>													
Lenczewski (Ann) Volunteer Committee (DFL)													
	2013		Y	\$5,554	\$0	\$0	\$31,580	\$4,050	\$750	\$36,380	\$4,063	\$15,939	\$25,995
	2014	P/ G	Y	\$25,995	\$6,897	\$500	\$39,590	\$4,275	\$3,375	\$54,637	\$34,703	\$69,632	\$11,000

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Friends of Xavier Bicott (RPM)													
	2014	P	I	\$0	\$4,526	\$600	\$3,060	\$0	\$0	\$8,136	\$4,438	\$5,451	\$2,686
District 51A													
Masin (Sandra) Campaign Committee (DFL)													
	2013		Y	\$1,748	\$0	\$0	\$10,242	\$5,475	\$895	\$16,329	\$9,599	\$9,925	\$8,152
	2014	P/ G	Y	\$8,152	\$5,588	\$7,550	\$21,433	\$6,750	\$1,080	\$41,929	\$44,561	\$48,115	\$1,966
Victor Lake for House (RPM)													
	2013		I	\$0	\$0	\$0	\$2,050	\$0	\$0	\$5,950	\$100	\$0	\$5,950
	2014		Y	\$5,950	\$0	\$401	\$12,046	\$0	\$0	\$12,447	\$12,321	\$12,575	\$5,822
Andrea Todd-Harlin for House (RPM)													
	2013		I	\$0	\$0	\$0	\$11,284	\$0	\$0	\$11,288	\$459	\$477	\$10,811
	2014	P	I	\$10,811	\$4,303	\$4,970	\$37,802	\$3,813	\$5,025	\$58,412	\$67,386	\$66,997	\$2,226
District 51B													
Halverson (Laurie) for House (DFL)													
	2013		Y	\$2,933	\$0	\$500	\$11,160	\$6,300	\$5,450	\$23,410	\$6,702	\$9,778	\$16,565
	2014	P/ G	Y	\$16,565	\$5,694	\$6,650	\$37,796	\$390	\$350	\$50,474	\$54,965	\$61,451	\$5,588
Jen Wilson for House (RPM)													
	2013		I	\$0	\$0	\$0	\$950	\$0	\$0	\$950	\$0	\$0	\$950
	2014	P	I	\$950	\$4,665	\$5,805	\$23,387	\$4,801	\$1,181	\$39,403	\$34,248	\$35,862	\$4,491
District 52A													
People for (Rick) Hansen (DFL)													
	2013		Y	\$1,472	\$0	\$5,000	\$7,697	\$1,875	\$793	\$15,365	\$4,305	\$7,445	\$9,392
	2014	P/ G	Y	\$9,492	\$6,005	\$5,000	\$8,656	\$7,425	\$2,364	\$29,449	\$27,266	\$38,779	\$162
Blum (Joe) Volunteer Committee (RPM)													
	2013		N	\$15	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$15
	2014	P	Y	\$0	\$4,118	\$550	\$3,035	\$0	\$0	\$6,978	\$6,536	\$5,811	\$1,167

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 52B													
Atkins (Joe) for State Representative (DFL)													
	2013		Y	\$11,177	\$0	\$5,050	\$43,475	\$10,650	\$1,350	\$60,525	\$8,058	\$30,284	\$41,418
	2014	P/ G	Y	\$41,418	\$5,793	\$4,950	\$54,080	\$0	\$0	\$64,823	\$54,440	\$94,172	\$12,070
Don Lee for Minnesota House (RPM)													
	2014	P	N	\$155	\$0	\$1,000	\$7,271	\$0	\$0	\$8,047	\$8,021	\$8,094	\$108
District 53A													
Citizens for JoAnn Ward (DFL)													
	2013		Y	\$1,760	\$0	\$250	\$5,594	\$4,350	\$1,090	\$13,634	\$3,048	\$5,582	\$9,812
	2014	P/ G	Y	\$9,812	\$6,080	\$2,700	\$23,669	\$5,250	\$1,740	\$40,789	\$35,792	\$35,152	\$15,448
Czech (Lukas) 4 House (RPM)													
	2014	P	I	\$0	\$4,224	\$4,068	\$10,076	\$0	\$0	\$17,315	\$17,047	\$16,086	\$1,229
District 53B													
Hendrikson (Kay) for House (DFL)													
	2013		I	\$0	\$0	\$0	\$7,540	\$0	\$0	\$7,547	\$3,898	\$4,143	\$3,404
	2014	P	I	\$3,404	\$5,279	\$2,650	\$10,400	\$3,000	\$360	\$21,408	\$17,906	\$18,930	\$5,882
Fenton (Kelly) for House (RPM)													
	2013		I	\$0	\$0	\$0	\$11,508	\$0	\$100	\$11,608	\$784	\$892	\$10,716
	2014	P/ G	I	\$10,716	\$4,543	\$3,053	\$29,750	\$2,950	\$1,775	\$41,018	\$50,042	\$51,169	\$565
District 54A													
Citizens to Elect Dan Schoen (DFL)													
	2013		Y	\$1,701	\$0	\$0	\$3,625	\$2,100	\$1,301	\$6,975	\$2,484	\$3,397	\$5,279
	2014	P/ G	Y	\$5,279	\$5,601	\$2,000	\$14,325	\$6,050	\$2,525	\$29,751	\$12,601	\$19,738	\$15,293
Kowalski (Matthew) for Minnesota House (RPM)													
	2014	P	I	\$0	\$3,895	\$1,000	\$4,460	\$500	\$0	\$9,855	\$6,745	\$7,161	\$2,693

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 54B													
Don Slaten for House 54B (DFL)													
	2014	P	I	\$0	\$5,433	\$2,150	\$7,326	\$2,400	\$0	\$17,309	\$16,294	\$16,325	\$984
Citizens for Denny McNamara (RPM)													
	2013		Y	\$76	\$0	\$50	\$28,820	\$0	\$0	\$28,870	\$4,008	\$14,922	\$14,024
	2014	P/ G	Y	\$14,024	\$4,401	\$0	\$43,078	\$0	\$0	\$47,479	\$20,880	\$61,372	\$131
District 55A													
Jay Whiting for Minnesota (DFL)													
	2014	P	Y	\$0	\$4,269	\$2,150	\$13,009	\$2,050	\$0	\$20,828	\$20,985	\$20,708	\$120
Vote for Loonan (Robert) (RPM)													
	2014	P/ G	I	\$0	\$0	\$500	\$17,275	\$4,950	\$1,580	\$29,305	\$31,955	\$29,225	\$80
Vote for Bruce (Mackenthun) (RPM)													
	2013		N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Terminated	2014		I	\$0	\$0	\$500	\$5,159	\$0	\$50	\$5,709	\$5,631	\$5,709	\$0
District 55B													
Elect Burkart (Kevin) (DFL)													
	2014	P	I	\$0	\$4,235	\$1,550	\$19,455	\$1,200	\$175	\$29,465	\$25,253	\$25,232	\$4,233
Elect Albright (Tony) Committee (RPM)													
	2013		Y	\$2,937	\$0	\$0	\$5,400	\$2,150	\$950	\$8,500	\$1,918	\$10,536	\$901
	2014	P/ G	Y	\$901	\$4,484	\$150	\$13,335	\$3,400	\$950	\$22,319	\$10,114	\$17,642	\$5,579
District 56A													
Dan Kimmel for State Representative (DFL)													
	2014	P	I	\$0	\$4,631	\$4,050	\$6,485	\$2,750	\$0	\$17,766	\$16,472	\$16,439	\$1,327
Christensen (Drew) for Minnesota (RPM)													
	2014	P/ G	I	\$0	\$4,252	\$2,050	\$17,612	\$1,800	\$700	\$26,414	\$23,196	\$23,741	\$2,673

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 56B													
Volunteers for (Will) Morgan (DFL)													
	2013		Y	\$4,184	\$0	\$1,000	\$19,545	\$7,075	\$3,550	\$30,870	\$5,339	\$12,749	\$22,305
	2014	P	Y	\$22,305	\$5,274	\$4,388	\$43,174	\$1,275	\$125	\$54,070	\$56,438	\$66,975	\$9,400
Elect Roz Peterson Committee (RPM)													
	2013		Y	\$4,346	\$0	\$0	\$6,328	\$0	\$0	\$6,328	\$1,202	\$1,676	\$8,999
	2014	P/ G	Y	\$8,999	\$4,569	\$3,175	\$41,122	\$7,613	\$1,675	\$62,766	\$56,154	\$67,333	\$4,432
District 57A													
Folken (Bruce) for House 2014 (DFL)													
	2014	P	I	\$0	\$5,539	\$2,400	\$11,995	\$1,500	\$0	\$21,139	\$19,936	\$20,240	\$899
Friends of Tara Mack (RPM)													
	2013		Y	\$11,601	\$0	\$0	\$6,365	\$2,450	\$1,480	\$10,295	\$1,268	\$1,643	\$20,253
	2014	P/ G	Y	\$20,253	\$4,540	\$0	\$12,929	\$4,194	\$4,375	\$25,998	\$24,084	\$39,332	\$6,919
District 57B													
Packard (Denise) for House (DFL)													
	2014	P	I	\$0	\$5,408	\$3,098	\$9,892	\$1,800	\$25	\$20,023	\$19,769	\$19,608	\$416
Anna Wills for House (RPM)													
	2013		Y	\$2,720	\$0	\$0	\$15,614	\$1,900	\$2,640	\$20,188	\$4,557	\$5,472	\$17,435
	2014	P/ G	Y	\$17,435	\$4,738	\$300	\$30,554	\$2,800	\$810	\$38,770	\$43,558	\$49,425	\$6,780
District 58A													
Friends for Amy Willingham (DFL)													
	2014	P	I	\$0	\$4,902	\$3,756	\$28,654	\$7,250	\$580	\$44,702	\$43,414	\$44,603	\$99
Jon Koznick for House (RPM)													
	2014	P/ G	I	\$0	\$4,860	\$3,700	\$25,456	\$2,900	\$1,940	\$43,556	\$37,093	\$37,200	\$6,356
District 58B													
Marla Vagts Campaign (DFL)													
	2014	P	I	\$1,598	\$4,900	\$500	\$1,855	\$500	\$0	\$7,755	\$6,326	\$6,336	\$3,016

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Garofalo (Patrick) Volunteer Committee (RPM)													
	2013		Y	\$9,411	\$0	\$2,600	\$41,156	\$4,600	\$5,570	\$53,441	\$6,049	\$10,681	\$52,171
	2014	P/ G	Y	\$52,171	\$4,757	\$1,000	\$14,178	\$1,650	\$550	\$22,285	\$5,712	\$69,530	\$4,926
District 59A													
Mullery (Joe) Volunteer Committee (DFL)													
	2013		Y	\$38,196	\$0	\$0	\$5,745	\$825	\$125	\$6,695	\$553	\$719	\$44,172
	2014	P/ G	Y	\$44,172	\$6,983	\$150	\$6,525	\$5,200	\$810	\$19,518	\$9,319	\$18,837	\$44,853
Statema for MN House District 59A (RPM)													
	2014	P	I	\$0	\$3,158	\$1,100	\$1,970	\$0	\$50	\$6,278	\$3,523	\$3,543	\$2,735
District 59B													
Committee to elect Raymond Dehn (DFL)													
	2013		Y	\$1,942	\$0	\$0	\$8,580	\$975	\$675	\$10,230	\$4,460	\$5,628	\$6,544
	2014	P/ G	Y	\$6,544	\$7,092	\$0	\$13,560	\$6,225	\$2,850	\$29,773	\$10,218	\$21,460	\$14,857
Margaret (Martin) for MN House 59B (RPM)													
	2014	P	I	\$0	\$3,333	\$1,100	\$2,775	\$0	\$0	\$7,208	\$4,607	\$4,746	\$2,462
District 60A													
Loeffler (Diane) for the Legislature (DFL)													
	2013		Y	\$14,773	\$0	\$50	\$2,387	\$1,450	\$225	\$4,112	\$1,354	\$1,389	\$17,495
	2014	P/ G	Y	\$17,495	\$7,866	\$150	\$2,755	\$5,700	\$200	\$16,521	\$18,993	\$21,538	\$12,478
Committee to Elect Brent Millsop (RPM)													
Terminated	2014	P	Y	\$0	\$3,314	\$225	\$1,685	\$0	\$0	\$5,283	\$4,822	\$5,283	\$0
District 60B													
Volunteers for Phyllis Kahn (DFL)													
	2013		Y	\$5,648	\$0	\$0	\$6,355	\$3,525	\$350	\$10,230	\$947	\$1,523	\$14,355
	2014	P/ G	I	\$14,355	\$6,723	\$150	\$49,035	\$6,000	\$1,925	\$67,361	\$57,440	\$69,826	\$11,891

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
Noor (Mohamud) for House (DFL)													
	2014		Y	\$674	\$0	\$150	\$43,966	\$200	\$490	\$43,199	\$43,882	\$42,873	\$1,000
Askar Campaign (Abdimalik M Askar) (RPM)													
	2014	P	I	\$0	\$3,358	\$950	\$5,031	\$0	\$50	\$8,963	\$8,912	\$8,522	\$441
<u>District 61A</u>													
Hornstein (Frank) Volunteer Committee (DFL)													
	2013		Y	\$3,196	\$0	\$0	\$0	\$1,175	\$100	\$1,275	\$302	\$1,372	\$3,099
	2014	P/ G	Y	\$3,099	\$8,976	\$0	\$9,125	\$7,975	\$775	\$26,851	\$12,915	\$22,915	\$7,035
Frank Taylor For State House (RPM)													
	2014	P	I	\$0	\$3,664	\$50	\$1,660	\$0	\$0	\$5,374	\$3,679	\$3,811	\$1,562
<u>District 61B</u>													
Thissen (Paul) Volunteer Committee (DFL)													
	2013		Y	\$1,257	\$0	\$450	\$13,150	\$8,150	\$4,000	\$30,511	\$7,985	\$13,499	\$18,270
	2014	P/ G	Y	\$18,270	\$8,864	\$500	\$55,620	\$0	\$0	\$65,734	\$42,490	\$82,831	\$1,173
<u>District 62A</u>													
Karen Clark Election Committee (DFL)													
	2013		Y	\$1,066	\$0	\$0	\$5,480	\$1,575	\$780	\$7,835	\$6,641	\$7,650	\$1,251
	2014	P/ G	Y	\$1,251	\$6,474	\$1,493	\$11,219	\$4,575	\$870	\$22,862	\$20,324	\$22,334	\$1,780
Colon (Yolandita) for House Committee (IPMN)													
	2014	P	I	\$0	\$3,992	\$0	\$11,522	\$250	\$0	\$15,694	\$15,648	\$15,688	\$6
<u>District 62B</u>													
Susan Allen for 62B Campaign (DFL)													
	2013		Y	\$1,913	\$277	\$0	\$500	\$1,925	\$0	\$2,702	\$0	\$216	\$4,398
	2014	P/ G	Y	\$4,398	\$7,669	\$0	\$2,418	\$2,800	\$0	\$12,886	\$10,754	\$15,741	\$1,543

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 63A													
Neighbors for Jim Davnie (DFL)													
	2013		Y	\$9,262	\$0	\$0	\$1,480	\$1,575	\$650	\$3,705	\$2,439	\$3,754	\$9,213
	2014	P/ G	Y	\$9,213	\$8,733	\$0	\$4,335	\$3,650	\$650	\$17,368	\$10,354	\$20,104	\$6,478
District 63B													
Roger Kittelson for 63B (DFL)													
	2014		N	\$0	\$0	\$0	\$3,030	\$0	\$0	\$715	\$2,330	\$15	\$700
Jean Wagenius Volunteer Committee (DFL)													
	2013		Y	\$1,564	\$0	\$0	\$917	\$0	\$0	\$917	\$0	\$111	\$2,370
	2014	P/ G	Y	\$2,370	\$8,010	\$150	\$9,325	\$0	\$0	\$17,953	\$17,154	\$17,794	\$2,529
Hortillosa (Andres) for State Representative (RPM)													
	2014	P	I	\$0	\$3,770	\$963	\$6,380	\$0	\$0	\$11,113	\$10,868	\$10,856	\$257
District 64A													
Neighbors for (Erin) Murphy (DFL)													
	2013		Y	\$4,739	\$0	\$0	\$8,708	\$4,900	\$5,375	\$18,983	\$5,119	\$11,560	\$12,162
	2014	P/ G	Y	\$12,162	\$8,721	\$450	\$44,397	\$900	\$1,300	\$55,568	\$28,518	\$61,874	\$5,856
Friends of Andrew Brown (RPM)													
	2014	P	I	\$0	\$0	\$0	\$4,095	\$0	\$0	\$4,095	\$3,550	\$3,569	\$526
District 64B													
Pinto (David) Volunteer Committee (DFL)													
	2013		Y	\$0	\$0	\$0	\$18,020	\$500	\$675	\$19,195	\$1,373	\$339	\$18,856
	2014	P/ G	Y	\$18,856	\$8,567	\$600	\$22,340	\$6,358	\$2,705	\$40,156	\$44,204	\$55,502	\$3,511
Volunteers for Surman (Daniel) (RPM)													
	2014	P	I	\$0	\$3,976	\$0	\$2,190	\$0	\$100	\$6,266	\$5,800	\$5,863	\$404

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 65A													
Rena Moran for State Representative (DFL)													
	2013		Y	\$2,913	\$0	\$0	\$530	\$300	\$0	\$2,742	\$3,962	\$4,432	\$1,223
	2014	P/ G	Y	\$1,187	\$7,254	\$0	\$5,230	\$3,900	\$1,140	\$21,014	\$16,770	\$20,297	\$1,904
Committee to Elect Lena Buggs (GPM)													
	2014	P	N	\$0	\$0	\$0	\$6,150	\$1,233	\$85	\$7,415	\$5,631	\$5,317	\$2,098
Anthony (Meschke) for MN (RPM)													
	2014	P	I	\$0	\$3,089	\$500	\$2,770	\$0	\$0	\$6,075	\$4,830	\$5,769	\$305
District 65B													
Neighbors for (Carlos) Mariani Committee (DFL)													
	2013		N	\$2,052	\$0	\$50	\$650	\$1,450	\$200	\$2,350	\$305	\$3,718	\$684
	2014	P/ G	Y	\$684	\$7,290	\$0	\$3,105	\$4,375	\$1,335	\$16,105	\$8,009	\$13,262	\$3,526
Committee to Elect Anthony Athen (RPM)													
Terminated	2014	P	N	\$0	\$0	\$500	\$1,359	\$0	\$0	\$1,533	\$1,471	\$1,505	\$28
District 66A													
Hausman (Alice) Volunteer Committee (DFL)													
	2013		Y	\$7,633	\$287	\$0	\$195	\$3,200	\$800	\$4,481	\$3,983	\$4,002	\$8,112
	2014	P/ G	Y	\$8,112	\$7,883	\$2,500	\$7,496	\$5,375	\$1,700	\$25,175	\$13,157	\$28,757	\$4,530
Heyer (Jon) 4 House (RPM)													
	2014	P	I	\$0	\$4,170	\$1,250	\$4,254	\$0	\$0	\$9,562	\$9,342	\$9,267	\$296
District 66B													
John Lesch for State Representative (DFL)													
	2013		Y	\$9,792	\$180	\$0	\$2,190	\$2,725	\$1,350	\$8,639	\$6,673	\$7,468	\$10,964
	2014	P/ G	Y	\$10,964	\$6,708	\$2,650	\$275	\$4,825	\$800	\$15,237	\$13,731	\$17,774	\$8,427
Friends 4 Lizz Paulson (RPM)													
	2014	P	Y	\$0	\$3,141	\$400	\$2,789	\$0	\$0	\$6,168	\$5,747	\$5,605	\$563

Committees of House of Representatives Candidates who filed for Office in 2014

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions - Cash and InKind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist				
District 67A													
Mahoney (Tim) for House (DFL)													
	2013		Y	\$5,167	\$0	\$50	\$1,718	\$3,925	\$2,350	\$8,905	\$2,073	\$7,383	\$6,689
	2014	P/ G	Y	\$6,689	\$6,263	\$150	\$12,655	\$5,375	\$230	\$24,533	\$22,483	\$24,351	\$6,872
Livingston (Andrew) for MN House (RPM)													
Terminated	2014	P	I	\$0	\$3,205	\$350	\$4,838	\$200	\$0	\$7,990	\$8,224	\$7,990	\$0
District 67B													
Volunteers for (Sheldon) Johnson (DFL)													
	2013		Y	\$9,648	\$0	\$50	\$3,795	\$1,975	\$200	\$6,124	\$4,262	\$4,262	\$11,510
	2014	P/ G	Y	\$11,510	\$6,523	\$150	\$3,630	\$7,700	\$2,150	\$20,006	\$12,985	\$19,485	\$12,031
Quinn4House (John) (RPM)													
	2013		Y	\$355	\$0	\$0	\$350	\$0	\$0	\$350	\$185	\$285	\$420
Terminated	2014	P	Y	\$420	\$3,398	\$350	\$2,166	\$0	\$0	\$5,914	\$5,767	\$6,334	\$0
Grand Totals					\$1,071,116	\$834,279	\$6,071,195	\$1,156,869	\$311,928	\$9,448,287	\$7,495,499	\$8,940,606	

Ending cash balance Grand Total reflects committee balances at the end of 2014: **\$1,142,137**

DFL - Democratic-Farmer-Labor Party of Minnesota RPM - Republican Party of Minnesota IPMN - Independence Party of Minnesota GPM - Green Party of Minnesota GRP - Grassroots Party LPM - Libertarian Party of 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 2014 with 2013 figures included

Court/District/ Committee Name	Year	Election Results	Beginning Cash Balance	Contributions - Cash and Inkind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
<u>SUPREME COURT</u>											
District 2											
Wright (Wilhelmina) for Justice Committee											
	2014	P/G	\$0	\$0	\$149,174	\$7,400	\$1,931	\$152,710	\$111,083	\$112,233	\$46,272
District 3											
Citizens for Justice Lillehaug											
	2014	P/G	\$0	\$0	\$98,147	\$8,310	\$4,125	\$111,809	\$108,452	\$109,383	\$2,898
MacDonald (Michelle) for Justice											
	2014	P	\$0	\$0	\$718	\$0	\$215	\$933	\$7,882	\$7,882	\$933
<u>APPEALS COURT</u>											
District 12											
Citizens for Judge Chutich (Margaret)											
	2014	P/G	\$0	\$0	\$2,660	\$200	\$0	\$2,860	\$1,343	\$1,517	\$1,343
<u>DISTRICT COURT</u>											
District 1-27											
Judge Mike Fahey Campaign Committee											
	2013		\$3,180	\$0	\$0	\$0	\$0	\$1	\$0	\$0	\$3,181
	2014	P/G	\$3,181	\$0	\$0	\$0	\$0	\$0	\$0	\$23	\$3,157
District 1-31											
Judge Mary Theisen Volunteer Committee											
	2013		\$659	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$659
	2014	P/G	\$659	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$659
District 4-16											
Citizens for Judge James Moore											
	2014	P/G	\$0	\$0	\$17,907	\$650	\$250	\$22,570	\$17,833	\$22,186	\$622

Judicial Candidate Committees who filed for Office in 2014 with 2013 figures included

Court/District/ Committee Name	Year	Election Results	Beginning Cash Balance	Contributions - Cash and Inkind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
District 4-43											
Brian Hagerty for Judge	2014		\$0	\$0	\$7,970	\$0	\$0	\$27,735	\$19,788	\$27,920	\$50
Bridget Sullivan for Judge	2014	P/G	\$0	\$0	\$96,837	\$0	\$0	\$11,132	\$96,694	\$96,813	\$24
Daniel Cragg for Dist Ct Judge Elec. Cmte	2014		\$0	\$0	\$10,720	\$0	\$0	\$10,720	\$7,316	\$7,316	\$3,404
Glen Norton For District Judge Terminated	2014		\$0	\$0	\$872	\$0	\$0	\$450	\$865	\$872	\$0
Hutchison (Jason) for Judge Committee	2014		\$0	\$0	\$3,850	\$0	\$0	\$3,850	\$154	\$629	\$3,850
Mark Giancola For Hennepin Judge	2014		\$0	\$0	\$1,840	\$0	\$0	\$1,840	\$1,394	\$1,394	\$446
Scoggin (Paul) for Judge	2014	P	\$0	\$0	\$59,600	\$1,000	\$1,775	\$69,886	\$66,651	\$71,765	\$1,111
District 4-53											
Bev Benson For Judge	2014	P/G	\$0	\$0	\$8,574	\$0	\$150	\$31,696	\$29,415	\$29,478	\$2,248
Committee to Elect Chris Ritts Terminated	2014	P	\$0	\$0	\$17,801	\$0	\$0	\$17,801	\$17,801	\$17,801	\$0
District 4-61											
Antolak (Steven) for Judge	2013		\$744	\$0	\$0	\$0	\$0	\$0	\$300	\$300	\$444
	2014		\$444	\$0	\$99	\$0	\$0	\$99	\$543	\$543	\$0
Beverly Aho for Judge 2014	2014	P	\$0	\$0	\$29,845	\$750	\$100	\$87,301	\$87,421	\$87,606	\$1,295

Judicial Candidate Committees who filed for Office in 2014 with 2013 figures included

Court/District/ Committee Name	Year	Election Results	Beginning Cash Balance	Contributions - Cash and Inkind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Brandl (Jean) for Judge											
Terminated	2014		\$0	\$0	\$6,976	\$0	\$0	\$10,497	\$7,530	\$10,497	\$0
Committee to Elect Amy Dawson											
	2014	P/G	\$0	\$0	\$41,765	\$750	\$1,450	\$53,690	\$50,266	\$58,179	\$551
District 5- 5											
Citizens for Judge Christina Wietzema											
	2014	P/G	\$0	\$0	\$15,667	\$0	\$0	\$15,500	\$15,409	\$15,434	\$233
District 7-11											
Committee to Elect Richard Osburn to the 7th District Court											
Terminated	2014	P	\$0	\$0	\$4,276	\$0	\$0	\$661	\$3,915	\$4,276	\$0
Keep Judge Pearson (Andrew) Committee											
	2014	P/G	\$0	\$0	\$2,058	\$0	\$0	\$2,058	\$1,809	\$1,809	\$249
District 7-15											
Citizens for Judge Sarah Hennesy											
Terminated	2014	P/G	\$0	\$0	\$690	\$0	\$0	\$600	\$90	\$690	\$0
District 7-27											
Cheryl Duysen for Judge											
Terminated	2014		\$0	\$0	\$9,007	\$0	\$0	\$8,579	\$8,677	\$9,007	\$0
Committee to Re-elect Judge Cahill											
	2014	P/G	\$0	\$0	\$3,300	\$0	\$0	\$27,800	\$26,740	\$26,740	\$1,060
Ken Kohler for Judge Committee											
	2014	P	\$0	\$0	\$2,300	\$0	\$0	\$21,362	\$17,082	\$17,082	\$4,280
District 10- 1											
Committee to Keep Judge Miles											
	2014	P/G	\$0	\$0	\$21,123	\$500	\$1,453	\$20,086	\$22,828	\$22,976	\$100
Julie (LaFleur) for Judge											
	2014	P	\$0	\$0	\$4,790	\$1,400	\$0	\$2,933	\$5,981	\$6,019	\$68

Judicial Candidate Committees who filed for Office in 2014 with 2013 figures included

Court/District/ Committee Name	Year	Election Results	Beginning Cash Balance	Contributions - Cash and Inkind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
District 10-14											
Judge Nancy Logering Campaign Committee											
	2013		\$791	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$791
	2014	P/G	\$791	\$0	\$36,011	\$0	\$0	\$36,011	\$35,586	\$35,809	\$993
Lashinski (Stacy) for Judge											
	2014	P	\$0	\$0	\$9,183	\$0	\$0	\$8,700	\$9,007	\$9,153	\$30
Grand Totals				\$0	\$663,760	\$20,960	\$11,449	\$761,870	\$779,855	\$691,366	
Ending cash balance Grand Total reflects committee balances at the end of 2014:											\$75,877

Committees of Special Election Candidates who filed for Office in 2013

Committee Name (By District)	Year	Election Result	Spending Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Expenditures	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist			
House District 14A												
Joanne Dorsher for House Representative (DFL)												
	2013		Y	\$1,917	\$3,914	\$1,800	\$22,232	\$5,200	\$200	\$30,984	\$30,619	\$4,223
Tama Theis for Minnesota House (RPM)												
	2013	G	I	\$0	\$2,794	\$2,729	\$24,037	\$2,250	\$1,400	\$18,798	\$19,430	\$12,992
House District 19A												
Courrier (Robin) for House of Representatives (DFL)												
	2013		Y	\$0	\$0	\$0	\$2,340	\$500	\$150	\$789	\$1,639	\$1,351
clarkjohnson4mn (DFL)												
	2013	G	I	\$0	\$4,145	\$2,950	\$17,358	\$4,900	\$700	\$21,692	\$23,020	\$7,033
Karl Johnson for State Representative (DFL)												
	2013		I	\$0	\$0	\$0	\$8,870	\$0	\$250	\$3,297	\$3,322	\$5,798
Gieseke-MN 19A (Timothy) (IPMN)												
Terminated	2013		Y	\$0	\$2,230	\$1,000	\$6,533	\$0	\$0	\$9,862	\$9,609	\$15
Friends for Quist (Allen) (RPM)												
	2013		Y	\$0	\$2,903	\$2,206	\$18,027	\$600	\$0	\$16,809	\$15,139	\$6,890
Grand Total				\$1,917	\$15,985	\$10,685	\$99,397	\$13,450	\$2,700	\$102,231	\$102,778	\$38,302

DFL - Democratic-Farmer-Labor Party RPM - Republican Party of Minnesota IPMN - Independence Party of Minnesota

Election Result: G - Won general

Spending Limit: N - No Public Subsidy Agreement in effect I - Contested Primary

Recipients of Contributions of \$500 or more from a Single Donor to Candidates during 2013 Special Elections

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

Candidate Name / Party / Office / District

<p>Courrier, Robin DFL House 19A</p> <p>womenwinning State PAC \$500</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$500</p>	<p>IFO Political Action Committee Fund (Inter Faculty Organization) \$500</p> <p>Local 59 Political Fund \$500</p> <p>MAPE-PAC \$500</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) \$500</p> <p>North Central States Carpenters PAC \$500</p> <p>Project 515 PAC \$500</p> <p>Committee to Elect Linda Pfeilsticker \$500</p> <p>Karl Johnson for State Representative \$1,000</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$9,000</p>
<p>Dorsher, Joanne DFL House 14A</p> <p>14th Senate District DFL \$1,000</p> <p>Dorsher, Joanne \$5,000</p> <p>Dorsher, Patricia \$500</p> <p>Dorsher, Paul \$500</p> <p>Hwang, Matthew \$500</p> <p>East Central MN Area Labor Council COPE \$500</p> <p>IBEW Local 292 Political Education Fund \$500</p> <p>IBEW Minn State Council PAC \$500</p> <p>IFO Political Action Committee Fund (Inter Faculty Organization) \$500</p> <p>MAPE-PAC \$500</p> <p>Pipe Fitters Local 539 \$500</p> <p>Project 515 PAC \$500</p> <p>womenwinning State PAC \$500</p> <p>Pfeilsticker, Linda K House Dist. 28B Committee \$500</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$12,000</p>	<p>Johnson, Karl DFL House 19A</p> <p>Carlstrom, Lee \$500</p> <p>Yeske, Paul \$500</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$1,000</p>
<p>Gieseke, Timothy IPMN House 19A</p> <p>1st Congressional District IPMN \$500</p> <p>Independence Party of Minn \$500</p> <p>Gieseke, Timothy \$3,288</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$4,288</p>	<p>Quist, Allen RPM House 19A</p> <p>Nicollet County RPM \$1,560</p> <p>Cummins, Joan \$500</p> <p>Haugen, Bonnie \$500</p> <p>Haugen, Paul \$500</p> <p>Moeller, David \$500</p> <p>Neumann, Andrew \$500</p> <p>Quist, Allen \$500</p> <p>Roise, John \$500</p> <p>Tweit, Jonathan \$500</p> <p>Michele PAC Minnesota \$500</p> <p>Pace, Adam House Dist. 28A Committee \$500</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$6,560</p>
<p>Johnson, Clark DFL House 19A</p> <p>19th Senate District DFL \$500</p> <p>Nicollet County DFL \$500</p> <p>Johnson, Eric C \$500</p> <p>Randall, Maura \$500</p> <p>Solo, Evelyn \$500</p> <p>Stanton, Russell \$500</p> <p>AFSCME Minn PEOPLE Committee Council 5 PAC \$500</p> <p>Education Minn PAC \$500</p> <p>IBEW Minn State Council PAC \$500</p>	<p>Theis, Tama RPM House 14A</p> <p>6th Congressional District RPM \$1,500</p> <p>14th Senate District RPM NEW \$1,000</p> <p>Bernick, Jason \$500</p> <p>Bernick, Pamela \$500</p> <p>Cummins, Joan \$500</p> <p>Gruenes, David \$500</p> <p>BAM-PAC \$500</p> <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <p style="text-align: right;">\$5,000</p>

Recipients of Contributions of \$500 or more from a Single Donor to Candidates during 2013 Special Elections

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

Candidate Name / Party / Office / District #

**Grand Total From
Major Donors \$38,348**

DFL - Democratic-Farmer-Labor Party of Minnesota
RPM - Republican Party of Minnesota
IPMN - Independence Party of Minnesota

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Abeler II, Jim RPM 35A	2013	Y	\$4,508	\$0	\$4,450	\$2,675	\$450	\$7,577	\$1,482	\$15,507	\$3,947
	2014	Y	\$3,947	\$0	\$2,415	\$1,600	\$0	\$4,016	\$1,304	\$9,558	\$775
Abens, Tyler RPM 33A	2013	N	\$100	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$100
Terminated	2014	N	\$100	\$0	\$562	\$0	\$0	\$0	\$663	\$663	\$0
Adriaens, Samuel RPM 60	2013	N	\$2,954	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,954
	2014	N	\$2,954	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,954
Anderson, Brandon RPM 6	2013	N	\$822	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$822
	2014	N	\$822	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$822
Anderson, Bruce RPM 29	2013	Y	\$1,546	\$0	\$990	\$1,000	\$100	\$2,090	\$1,192	\$1,547	\$2,090
	2014	Y	\$2,090	\$750	\$240	\$100	\$0	\$1,090	\$0	\$552	\$2,627
Anderson, Darrin RPM 18A	2013	Y	\$396	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$396
	2014	Y	\$396	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$396
Anderson, Diane RPM 51A	2013	N	\$186	\$0	\$0	\$0	\$0	\$0	\$84	\$84	\$102
Terminated	2014	N	\$102	\$0	\$173	\$0	\$0	\$173	\$42	\$242	\$33
Anderson, Ellen DFL 66	2013	N	\$353	\$0	\$0	\$0	\$0	\$0	\$0	\$353	\$0
Terminated	2013	N	\$353	\$0	\$0	\$0	\$0	\$0	\$0	\$353	\$0
Anderson, G Barry SC 1	2013	N	\$587	\$0	\$0	\$0	\$0	\$0	\$587	\$587	\$0
Terminated	2013	N	\$587	\$0	\$0	\$0	\$0	\$0	\$587	\$587	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Anderson, Gary DFL 7A Terminated	2014	I	\$0	\$0	\$8,771	\$0	\$0	\$8,771	\$6,832	\$8,701	\$70
Anderson, Linden RPM 27	2013	N	\$362	\$0	\$0	\$0	\$0	\$0	\$86	\$86	\$276
	2014	N	\$276	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$276
Anderson, Patricia RPM SA	2013	Y	\$421	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$421
	2014	Y	\$421	\$0	\$10,450	\$0	\$0	\$10,450	\$290	\$10,290	\$581
Anderson, Rae Hart RPM 30	2013	N	\$97	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$97
	2014	N	\$97	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$97
Archer, Tony Mark DFL 28B	2013	Y	\$890	\$0	\$0	\$0	\$0	\$72	\$0	\$0	\$962
	2014	Y	\$962	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$962
Arnosti, Don DFL 64	2013	N	\$3,059	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,059
	2014	N	\$3,059	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,059
Arvidson, David RPM 46B Terminated	2013	N	\$34	\$0	\$0	\$0	\$0	\$0	\$0	\$2	\$32
Ashley, Matthew (Matt) RPM 63B	2013	N	\$363	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$363
Terminated	2014	N	\$363	\$0	\$0	\$0	\$0	\$0	\$0	\$363	\$0
Atkins, Nate RPM 61B	2013	N	\$333	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$333
Terminated	2014	N	\$333	\$0	\$0	\$0	\$0	\$0	\$0	\$308	\$25

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Backer, Jay RPM 20A	2013	N	\$1,091	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,091
	2014	N	\$1,091	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,091
Backer, Jeffery RPM 9	2013	N	\$2,095	\$0	\$50	\$0	\$0	\$50	\$839	\$839	\$1,306
Terminated	2014	N	\$1,306	\$0	\$0	\$0	\$0	\$0	\$0	\$2,993	\$0
Bacon, John DFL 21A	2013	N	\$447	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$447
Terminated	2014	N	\$447	\$0	\$0	\$0	\$0	\$0	\$0	\$438	\$9
Bader, Denise Robert DFL 33B	2013	N	\$717	\$0	\$0	\$0	\$0	\$0	\$37	\$37	\$680
	2014	N	\$680	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$680
Bahensky, Sharon DFL 34	2013	N	\$1,225	\$0	\$0	\$0	\$0	\$75	\$75	\$1,300	\$0
Terminated											
Bahr, Calvin RPM 31B	2013	I	\$0	\$0	\$600	\$0	\$0	\$600	\$11	\$40	\$560
	2014	Y	\$560	\$0	\$2,100	\$0	\$0	\$2,100	\$1,989	\$1,989	\$672
Bahr, Calvin (Cal) RPM 31B	2013	N	\$147	\$0	\$0	\$0	\$0	\$0	\$0	\$75	\$72
Terminated											
Baker, Jonathan (Jack) RPM 25	2013	N	\$1,233	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,233
	2014	N	\$1,233	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,233
Bakk, Thomas DFL GC	2013	Y	\$72,653	\$0	\$0	\$750	\$0	\$750	\$0	\$0	\$73,403
	2014	Y	\$73,403	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$73,403

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Bakk, Thomas (Tom) DFL 3	2013	Y	\$19,337	\$5,000	\$55,425	\$2,900	\$3,100	\$65,925	\$16,181	\$23,525	\$62,237
	2014	Y	\$62,237	\$5,000	\$31,145	\$0	\$0	\$36,145	\$8,248	\$25,656	\$72,726
Baltich, Grace DFL 36A	2013	N	\$230	\$0	\$0	\$0	\$0	\$25	\$0	\$0	\$255
Terminated	2014	N	\$255	\$0	\$0	\$0	\$0	\$0	\$0	\$255	\$0
Banaian, King RPM 14B	2013	N	\$5,933	\$0	\$0	\$0	\$0	\$0	\$186	\$3,386	\$2,547
Terminated	2014	N	\$2,547	\$0	\$0	\$0	\$0	\$0	\$0	\$2,547	\$0
Bares, David RPM 58A	2014	N	\$0	\$0	\$255	\$0	\$0	\$255	\$255	\$255	\$0
Terminated											
Barkley, Dean SC 1	2013	N	\$122	\$0	\$0	\$0	\$0	\$0	\$122	\$122	\$0
Terminated											
Bauman, Gina RPM 41	2013	N	\$2,877	\$0	\$0	\$0	\$0	\$0	\$632	\$632	\$2,245
	2014	N	\$2,245	\$0	\$0	\$0	\$0	\$0	\$1,150	\$1,150	\$1,095
Bayers, Joanna DFL 54B	2013	N	\$258	\$0	\$0	\$0	\$0	\$0	\$54	\$179	\$79
Terminated											
Beach, Kirstin RPM 66B	2013	N	\$971	\$0	\$0	\$0	\$0	\$0	\$0	\$215	\$756
Terminated	2014	N	\$756	\$0	\$0	\$0	\$0	\$0	\$0	\$756	\$0
Benson, John DFL 44B	2013	N	\$5,311	\$200	\$1,400	\$500	\$0	\$2,103	\$72	\$72	\$7,342
Terminated	2014	N	\$7,342	\$0	\$0	\$350	\$0	\$351	\$513	\$7,693	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Benson, Michelle RPM 31	2013	Y	\$8,108	\$0	\$5,575	\$4,950	\$975	\$11,730	\$1,849	\$3,197	\$16,642
	2014	Y	\$16,642	\$0	\$1,100	\$0	\$0	\$1,217	\$3,234	\$7,181	\$10,678
Benson, Mike (Michael) RPM 26B	2013	N	\$3	\$0	\$1,080	\$200	\$100	\$1,380	\$1,264	\$1,264	\$119
Terminated	2014	N	\$119	\$0	\$0	\$200	\$0	\$200	\$0	\$313	\$6
Berg, Chuck DFL 55A	2013	N	\$503	\$0	\$0	\$0	\$0	\$0	\$0	\$500	\$3
Terminated											
Bergeron, Matthew DFL 64B	2013	I	\$0	\$0	\$1,801	\$50	\$1,350	\$3,201	\$161	\$181	\$3,019
	2014	Y	\$3,019	\$150	\$0	\$0	\$300	\$300	\$802	\$1,032	\$2,438
Bergstrom, Donna RPM 7A	2014	Y	\$0	\$0	\$1,012	\$0	\$0	\$1,000	\$766	\$796	\$216
Bergstrom, Greta DFL 64B	2013	I	\$0	\$0	\$5,785	\$0	\$450	\$6,235	\$1,342	\$1,472	\$4,778
Terminated	2014	Y	\$4,778	\$0	\$10,644	\$0	\$1,325	\$11,654	\$15,578	\$16,728	\$19
Bernick, Lee RPM 56A	2013	N	\$1,244	\$0	\$0	\$0	\$0	\$0	\$0	\$1,244	\$0
Terminated											
Berquam, Jennifer RPM 28B	2013	N	\$3,722	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,722
	2014	N	\$3,722	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,722
Bertsch, Russell RPM 42A	2013	N	\$3,716	\$0	\$0	\$0	\$0	\$0	\$443	\$3,716	\$0
Terminated											
Best, Adam DFL 38B	2013	N	\$260	\$0	\$0	\$0	\$0	\$0	\$0	\$72	\$188
	2014	N	\$188	\$0	\$0	\$0	\$0	\$0	\$0	\$72	\$116

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Bidwell, Mike RPM 23A											
	2013	N	\$703	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$703
	2014	N	\$703	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$703
Biros, Tim IPMN 34											
	2013	N	\$216	\$0	\$0	\$0	\$0	\$0	\$0	\$15	\$201
	2014	N	\$201	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$201
Blomgren, Ben RPM 66B											
Terminated	2013	N	\$224	\$0	\$0	\$0	\$0	\$0	\$0	\$224	\$0
Bohannon II, Richard DFL 13A											
	2013	N	\$618	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$618
Terminated	2014	N	\$618	\$0	\$0	\$0	\$0	\$0	\$0	\$600	\$18
Bohman, Rachel Larson DFL SS											
Terminated	2013	I	\$0	\$0	\$6,981	\$0	\$0	\$6,981	\$6,981	\$6,981	\$0
Bohnen, Richard (Rick) RPM 50B											
	2013	Y	\$1,953	\$0	\$0	\$0	\$0	\$0	\$0	\$653	\$1,300
Terminated	2014	Y	\$1,300	\$0	\$0	\$0	\$0	\$0	\$0	\$1,300	\$0
Bonoff, Terri DFL 44											
	2013	Y	\$10,842	\$0	\$14,615	\$2,700	\$1,150	\$18,465	\$8,424	\$10,826	\$18,481
	2014	Y	\$18,481	\$0	\$4,665	\$1,450	\$650	\$6,765	\$9,917	\$12,581	\$12,665
Boss, Deanna RPM 62B											
Terminated	2013	N	\$462	\$0	\$0	\$0	\$0	\$0	\$0	\$462	\$0
Bovitz, Jennifer Santoro DC 10- 3											
	2013	N	\$116	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$116
	2014	N	\$116	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$116

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Bowles, Polly Peterson RPM 49A											
	2013	N	\$179	\$0	\$184	\$0	\$0	\$0	\$184	\$184	\$179
	2014	I	\$179	\$0	\$4,491	\$0	\$0	\$4,426	\$3,699	\$4,461	\$209
Boyd, David Anthony DFL 58A											
	2013	N	\$6	\$0	\$0	\$0	\$0	\$0	\$1,173	\$1,173	\$6
	2014	N	\$6	\$0	\$0	\$0	\$0	\$0	\$1,299	\$1,299	\$6
Bradford, Chuck RPM 25A											
	2013	N	\$4	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4
	2014	N	\$4	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4
Brandmire, Paul RPM 14B Terminated											
	2014	N	\$0	\$0	\$211	\$0	\$0	\$150	\$179	\$179	\$32
Branstad, John DFL 23B											
	2013	N	\$7,327	\$0	\$0	\$0	\$0	\$0	\$485	\$497	\$6,830
	2014	N	\$6,830	\$0	\$0	\$0	\$0	\$0	\$624	\$636	\$6,194
Brenden, Craig DFL 24A											
	2013	N	\$140	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$140
	2014	N	\$140	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$140
Brennan, Terry IPMN 32B											
	2013	N	\$1,721	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,721
Terminated	2014	N	\$1,721	\$0	\$0	\$0	\$0	\$0	\$0	\$1,721	\$0
Brink, Kirk RPM 63A											
	2013	N	\$150	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$150
Terminated	2014	N	\$150	\$0	\$0	\$0	\$0	\$0	\$0	\$150	\$0
Broberg III, Rob DFL 29 Terminated											
	2013	N	\$3,049	\$0	\$0	\$0	\$0	\$0	\$0	\$3,049	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Brobston, Andrew DFL 58	2013	Y	\$381	\$0	\$215	\$0	\$0	\$215	\$223	\$226	\$370
	2014	Y	\$370	\$0	\$120	\$0	\$0	\$120	\$197	\$197	\$293
Brod, Laura RPM 25A	2013	N	\$5,028	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,028
Terminated	2014	N	\$5,028	\$0	\$0	\$0	\$0	\$0	\$0	\$4,945	\$83
Brothers, Joseph (Joe) DFL 41	2013	N	\$400	\$0	\$0	\$0	\$0	\$0	\$0	\$400	\$0
Terminated											
Brown, David (Dave) RPM 15	2013	Y	\$4,968	\$0	\$7,515	\$3,000	\$1,105	\$11,620	\$4,820	\$6,792	\$9,796
	2014	Y	\$9,796	\$0	\$6,150	\$1,600	\$250	\$9,000	\$9,372	\$10,989	\$7,806
Brown, Robin DFL 27A	2013	N	\$2,897	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,897
	2014	N	\$2,897	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,897
Bruno Sr, John DFL 39A	2013	N	\$149	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$149
Terminated	2014	N	\$149	\$0	\$0	\$0	\$0	\$0	\$0	\$149	\$0
Brunson, Yoman RPM 58B	2013	N	\$1,187	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,187
	2014	N	\$1,187	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,187
Brynaert, Kathy DFL 19B	2013	Y	\$10,747	\$0	\$3,730	\$1,825	\$400	\$5,955	\$3,175	\$3,192	\$13,510
	2014	Y	\$13,510	\$0	\$75	\$700	\$0	\$775	\$880	\$14,080	\$205
Bunn, Julie DFL 39	2013	N	\$3,860	\$0	\$0	\$0	\$0	\$0	\$46	\$3,830	\$30
Terminated											

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Burke, Susan NA 4-18											
	2013	N	\$1,080	\$0	\$0	\$0	\$0	\$0	\$263	\$263	\$817
	2014	N	\$817	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$817
Burton, Travis DFL 55B Terminated	2013	N	\$2,617	\$0	\$157	\$0	\$0	\$157	\$0	\$2,774	\$0
Busch, Kathy DFL 55											
	2013	N	\$1,295	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,295
	2014	N	\$1,295	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,295
Campa, Logan DFL 18B Terminated	2013	N	\$342	\$0	\$0	\$0	\$0	\$0	\$0	\$250	\$92
Carlson, James DFL 51											
	2013	Y	\$3,071	\$2,707	\$9,960	\$2,000	\$0	\$12,328	\$4,213	\$5,760	\$11,978
	2014	Y	\$11,978	\$1,000	\$7,855	\$1,150	\$0	\$9,841	\$3,187	\$3,275	\$18,708
Carlson, Jual IPMN SS Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	2013	Y	\$747	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$747
	2014	Y	\$747	\$0	\$200	\$0	\$0	\$200	\$0	\$0	\$947
Carmack, Brandon RPM 64B Terminated	2013	N	\$120	\$0	\$0	\$0	\$0	\$150	\$0	\$270	\$0
Carney Jr, Bob RPM GC											
	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Cermak, Grant RPM 59A											
	2013	N	\$6,367	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,367
	2014	N	\$6,367	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,367

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Chamberlain, Roger RPM 38	2013	Y	\$6,029	\$100	\$16,224	\$850	\$800	\$17,842	\$3,393	\$5,776	\$18,335
	2014	Y	\$18,335	\$0	\$5,025	\$700	\$350	\$6,075	\$7,667	\$7,827	\$16,583
Champion, Bobby Joe DFL 58B Terminated	2013	N	\$175	\$0	\$0	\$0	\$0	\$0	\$0	\$175	\$0
	2013	Y	\$1,472	\$0	\$5,015	\$3,900	\$1,060	\$9,975	\$3,906	\$8,457	\$2,990
	2014	Y	\$2,990	\$0	\$2,350	\$1,175	\$100	\$3,625	\$5,257	\$6,315	\$300
Charron, Michael RPM 28A	2013	N	\$7,541	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,541
	2014	N	\$7,541	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,541
Chaudhary, Satveer DFL 50	2013	N	\$2,840	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,840
	2014	N	\$2,840	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,840
Chrissis, Barrett DFL 29B	2013	Y	\$873	\$0	\$1,650	\$0	\$0	\$1,736	\$1,129	\$1,162	\$1,448
	2014	Y	\$1,448	\$0	\$0	\$0	\$0	\$968	\$1,302	\$1,302	\$1,114
Christensen, Matt DFL 35A Terminated	2013	N	\$947	\$0	\$150	\$0	\$0	\$250	\$0	\$1,197	\$0
Clark, Jill SC SC	2013	N	\$150	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$150
	2014	N	\$150	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$150
Clark, Larry NA 1- 8 Terminated	2013	N	\$2,267	\$0	\$0	\$0	\$0	\$0	\$0	\$2,267	\$0
Clark, Tarryl DFL 14	2013	N	\$3,875	\$0	\$0	\$0	\$0	\$0	\$0	\$360	\$3,515
	2014	N	\$3,515	\$0	\$0	\$0	\$0	\$0	\$0	\$144	\$3,371

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Clausen, Gregory David DFL 57											
	2013	Y	\$2,999	\$1,900	\$1,050	\$4,475	\$1,300	\$7,825	\$2,295	\$4,058	\$7,667
	2014	Y	\$7,667	\$1,000	\$2,940	\$475	\$0	\$4,415	\$1,456	\$1,666	\$10,416
Cohen, Richard DFL 64											
	2013	Y	\$6,656	\$0	\$725	\$1,975	\$800	\$5,148	\$2,139	\$7,283	\$4,522
	2014	Y	\$4,522	\$0	\$17,515	\$1,500	\$1,700	\$22,011	\$7,408	\$12,651	\$13,882
Cole, Terra DFL 59B											
	2013	N	\$459	\$0	\$0	\$0	\$0	\$0	\$0	\$450	\$9
	2014	N	\$9	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$9
Collins, David RPM 2B											
	2013	N	\$100	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$100
Terminated	2014	N	\$100	\$0	\$0	\$0	\$0	\$0	\$0	\$100	\$0
Conroy, Lois DC 4-44											
Terminated	2013	N	\$1,661	\$0	\$7,319	\$0	\$0	\$7,319	\$0	\$8,980	\$0
Conway, Carlos RPM 65B											
Terminated	2013	N	\$27	\$0	\$0	\$0	\$0	\$0	\$0	\$27	\$0
Copeland, Greg RPM 66											
	2013	N	\$94	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$94
Terminated	2014	N	\$94	\$0	\$0	\$0	\$0	\$0	\$0	\$94	\$0
Courrier, Robin DFL 19A											
	2013	N	\$1,351	\$0	\$0	\$0	\$0	\$0	\$64	\$64	\$1,287
	2014	N	\$1,287	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,287
Craigie, Daniel GPM 59B											
Terminated	2013	N	\$994	\$0	\$0	\$0	\$0	\$0	\$921	\$921	\$73

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Crusing, Frank RPM 55B	2013	N	\$354	\$0	\$0	\$0	\$0	\$0	\$0	\$75	\$279
	2014	N	\$254	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$254
Cunniff, Robert DFL 8B	2013	N	\$540	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$540
Terminated	2014	N	\$540	\$0	\$0	\$0	\$0	\$0	\$0	\$1,296	\$0
Cunningham, Pam RPM 53A	2013	N	\$555	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$555
Terminated	2014	N	\$555	\$0	\$0	\$0	\$0	\$0	\$0	\$555	\$0
Dahle, Kevin DFL 20	2013	Y	\$1,411	\$1,788	\$5,845	\$3,150	\$925	\$10,920	\$664	\$1,693	\$11,426
	2014	Y	\$11,426	\$2,300	\$4,975	\$1,100	\$775	\$9,150	\$1,819	\$2,998	\$17,577
Dahms, Gary RPM 16	2013	Y	\$5,345	\$1,925	\$10,055	\$2,850	\$2,025	\$16,855	\$1,901	\$2,463	\$19,737
	2014	Y	\$19,737	\$2,550	\$17,535	\$300	\$800	\$21,185	\$5,420	\$5,504	\$35,418
Daley, Theodore (Ted) RPM 51	2013	Y	\$2,583	\$0	\$0	\$0	\$0	\$0	\$620	\$870	\$1,713
	2014	Y	\$1,713	\$0	\$100	\$0	\$0	\$100	\$208	\$211	\$1,601
Dauer, Brian DFL 13B	2013	N	\$5,653	\$0	\$0	\$0	\$0	\$3	\$0	\$0	\$5,656
	2014	N	\$5,656	\$0	\$0	\$0	\$0	\$3	\$0	\$0	\$5,658
Dawson, Monica DFL 33	2013	N	\$5,002	\$0	\$0	\$0	\$0	\$0	\$0	\$30	\$4,972
	2014	N	\$4,972	\$0	\$0	\$0	\$0	\$0	\$543	\$573	\$4,399

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Dehen, John NA 10-27	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
DeKruif, Alan RPM 25	2013	N	\$9,571	\$0	\$0	\$0	\$0	\$0	\$206	\$706	\$8,865
	2014	N	\$8,865	\$0	\$0	\$0	\$0	\$0	\$112	\$112	\$8,753
Delton, Jamie RPM 65B Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DeMers, Marc DFL 1B	2013	N	\$1,548	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,548
Terminated	2014	N	\$1,548	\$0	\$0	\$0	\$0	\$0	\$0	\$1,548	\$0
Dibble, D Scott DFL 61	2013	Y	\$2,191	\$0	\$1,275	\$2,550	\$450	\$4,275	\$3,075	\$5,214	\$1,252
	2014	Y	\$1,252	\$0	\$11,430	\$875	\$2,125	\$14,430	\$5,991	\$12,030	\$3,652
Dietzen, Christopher NA 5 Terminated	2013	N	\$10,417	\$0	\$0	\$0	\$0	\$0	\$377	\$10,417	\$0
Dillon, Norann RPM 43 Terminated	2013	N	\$1,565	\$0	\$0	\$0	\$0	\$0	\$0	\$1,560	\$5
Dimond, Tom DFL 67 Terminated	2013	N	\$4,451	\$0	\$0	\$0	\$0	\$0	\$0	\$4,451	\$0
Dittrich, Denise DFL 36A Terminated	2013	N	\$663	\$0	\$0	\$0	\$200	\$200	\$0	\$863	\$0
Doll, John DFL 40	2013	N	\$2,438	\$0	\$0	\$0	\$0	\$0	\$72	\$72	\$2,366
	2014	N	\$2,366	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,366

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Dominguez, Augustine DFL 58B											
	2013	N	\$327	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$327
	2014	N	\$327	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$327
Dorsher, Joanne DFL 14A											
	2013	N	\$4,223	\$0	\$925	\$13	\$0	\$938	\$0	\$0	\$5,161
Terminated	2014	N	\$5,161	\$0	\$0	\$0	\$0	\$6	\$0	\$5,167	\$0
Doty, Alan DFL 9											
	2013	N	\$1,964	\$0	\$0	\$0	\$0	\$50	\$0	\$0	\$2,014
Terminated	2014	N	\$2,014	\$0	\$0	\$0	\$0	\$0	\$0	\$2,014	\$0
Dudley, Michael RPM 20											
	2013	N	\$6,569	\$0	\$0	\$0	\$0	\$0	\$78	\$78	\$6,491
	2014	N	\$6,491	\$0	\$0	\$0	\$0	\$0	\$84	\$84	\$6,407
Dziedzic, Kari (Karen) DFL 60											
	2013	Y	\$30,205	\$0	\$8,218	\$4,000	\$2,000	\$13,665	\$2,741	\$6,739	\$37,683
	2014	Y	\$37,683	\$0	\$1,400	\$0	\$0	\$1,400	\$1,105	\$8,480	\$30,603
Eaton, Chris DFL 40											
	2013	Y	\$4,726	\$0	\$2,350	\$5,100	\$900	\$8,350	\$8,581	\$10,952	\$2,124
	2014	Y	\$2,124	\$0	\$755	\$650	\$0	\$1,643	\$1,636	\$2,008	\$1,759
Eder, Dorian DFL 59A											
	2013	N	\$624	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$624
	2014	N	\$624	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$624
Eken, Kent DFL 4											
	2013	Y	\$1,766	\$1,788	\$15,125	\$3,850	\$1,325	\$21,800	\$2,456	\$10,037	\$14,317
	2014	Y	\$14,317	\$3,125	\$15,860	\$800	\$0	\$24,585	\$2,194	\$5,488	\$33,414

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Elgin, Patrick RPM 62	2013	N	\$7,824	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,824
	2014	N	\$7,824	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,824
Emmer, Tom RPM GC Terminated	2013	N	\$4,512	\$0	\$0	\$0	\$0	\$4,458	\$622	\$8,970	\$0
Entenza, Matt DFL GC	2013	N	\$901	\$0	\$0	\$0	\$0	\$218	\$0	\$0	\$1,119
Terminated	2014	N	\$1,119	\$0	\$0	\$0	\$0	\$0	\$0	\$1,119	\$0
Farnsworth, Robert (Rob) RPM GC	2013	I	\$0	\$0	\$6,130	\$0	\$0	\$4,020	\$4,453	\$4,494	\$1,636
Terminated	2014	Y	\$1,636	\$0	\$4,477	\$0	\$0	\$4,155	\$5,662	\$6,573	\$41
Fiereck, Ryan DFL 31A	2013	N	\$376	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$376
Terminated	2014	N	\$376	\$0	\$0	\$0	\$0	\$0	\$0	\$340	\$36
Fischbach, Michelle RPM 13	2013	Y	\$9,676	\$0	\$783	\$500	\$0	\$1,283	\$4,974	\$4,974	\$5,985
	2014	Y	\$5,985	\$0	\$250	\$650	\$100	\$1,000	\$3,703	\$3,703	\$3,282
FitzSimmons, David RPM 30B	2013	Y	\$4,151	\$1,100	\$18,165	\$2,050	\$3,910	\$25,393	\$3,797	\$29,963	\$15
Terminated	2014	Y	\$15	\$1,000	\$3,080	\$350	\$1,050	\$5,480	\$3,780	\$5,495	\$0
Fobbe, Lisa DFL 16	2013	N	\$834	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$834
	2014	N	\$834	\$0	\$0	\$0	\$0	\$0	\$0	\$318	\$516
Foreman, Karen DFL 19B Terminated	2014	N	\$0	\$0	\$500	\$0	\$0	\$500	\$500	\$500	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Franson, Dick DFL SS Terminated	2014	N	\$0	\$0	\$83	\$0	\$0	\$83	\$0	\$0	\$83
Franzen, Eric RPM 60A	2013	Y	\$2,175	\$0	\$0	\$0	\$0	\$3	\$0	\$25	\$2,154
	2014	Y	\$2,154	\$0	\$0	\$0	\$0	\$2	\$216	\$216	\$1,940
Franzen, Melisa Lopez DFL 49	2013	Y	\$5,381	\$2,294	\$13,452	\$3,400	\$2,575	\$20,407	\$9,702	\$11,360	\$15,743
	2014	Y	\$15,743	\$4,000	\$14,015	\$0	\$100	\$18,117	\$6,650	\$9,118	\$24,741
Fraser, Beth DFL 64B	2013	I	\$0	\$300	\$14,075	\$0	\$650	\$15,025	\$1,100	\$1,322	\$13,703
Terminated	2014	Y	\$13,703	\$150	\$2,625	\$0	\$250	\$2,460	\$16,597	\$16,687	\$41
Freeman, Matt DFL 64B	2013	I	\$0	\$0	\$16,501	\$0	\$850	\$17,351	\$3,591	\$3,891	\$16,934
	2014	Y	\$16,934	\$0	\$6,300	\$250	\$550	\$8,975	\$20,366	\$24,538	\$1,371
Fricke, Joseph DFL 28	2013	N	\$299	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$299
Terminated	2014	N	\$299	\$0	\$0	\$0	\$0	\$0	\$0	\$280	\$19
Gaither, David RPM 44 Terminated	2013	N	\$2,180	\$0	\$0	\$0	\$0	\$7	\$1,164	\$2,176	\$11
GawneMark, Devin RPM 61A	2013	N	\$3,858	\$0	\$0	\$0	\$0	\$0	\$0	\$2,652	\$1,207
	2014	N	\$1,207	\$0	\$0	\$0	\$0	\$0	\$0	\$125	\$1,082
Gazelka, Paul RPM 9	2013	Y	\$618	\$0	\$5,836	\$4,950	\$800	\$11,586	\$407	\$2,459	\$9,746
	2014	Y	\$9,746	\$100	\$13,150	\$250	\$0	\$13,500	\$4,904	\$8,860	\$14,386

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Gehan, John DFL 64A Terminated	2013	N	\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1
Gerlach, Chris RPM 37 Terminated	2013	N	\$900	\$0	\$0	\$0	\$0	\$1,500	\$634	\$684	\$1,716
	2014	N	\$1,716	\$0	\$0	\$0	\$0	\$540	\$687	\$2,256	\$0
Germain, Michael DFL 57 Terminated	2013	N	\$114	\$0	\$0	\$0	\$0	\$0	\$0	\$114	\$0
Gibbons, Roberta DFL 57A Terminated	2013	N	\$3,349	\$0	\$0	\$0	\$0	\$0	\$139	\$3,349	\$0
Gieseke, Timothy IPMN 19A Terminated	2013	N	\$15	\$0	\$185	\$0	\$0	\$185	\$56	\$200	\$0
Gildea, Lorie SC SC	2013	N	\$277	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$277
	2014	N	\$277	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$277
Gimse, Joseph RPM 17 Terminated	2013	N	\$316	\$0	\$0	\$0	\$0	\$0	\$119	\$194	\$122
	2014	N	\$122	\$0	\$0	\$0	\$0	\$0	\$0	\$30	\$92
Glahn, William (Bill) RPM 49A Terminated	2013	N	\$1,066	\$0	\$0	\$0	\$0	\$0	\$0	\$966	\$100
Goodwin, Barbara DFL 41	2013	Y	\$4,933	\$250	\$850	\$2,525	\$350	\$3,975	\$3,090	\$5,897	\$3,011
	2014	Y	\$3,111	\$0	\$1,230	\$2,875	\$575	\$4,680	\$426	\$4,397	\$3,394
Gottwalt, Steve RPM 14A Terminated	2013	N	\$6,797	\$0	\$0	\$0	\$0	\$0	\$880	\$5,130	\$1,667
	2014	N	\$1,667	\$0	\$0	\$0	\$0	\$0	\$0	\$1,667	\$0
Gould, Tim RPM 57 Terminated	2013	N	\$152	\$0	\$762	\$0	\$0	\$762	\$0	\$913	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Gravely, Brian DC 1-20 Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
Greene, Marion DFL 61A	2013	N	\$4,199	\$0	\$0	\$0	\$0	\$0	\$0	\$4,199	
	2014	N	\$4,199	\$0	\$0	\$0	\$0	\$0	\$0	\$4,199	
Greenslit, Leon IPMN 20 Terminated	2013	N	\$196	\$0	\$0	\$0	\$0	\$0	\$10	\$196	
Griffin, Michael DFL 59B	2013	N	\$225	\$0	\$0	\$0	\$0	\$0	\$0	\$225	
	2014	N	\$225	\$0	\$0	\$0	\$0	\$0	\$0	\$225	
Griffith, Dan SC SC	2013	N	\$2,414	\$0	\$587	\$0	\$0	\$587	\$2,892	\$2,895	
Terminated	2014	N	\$106	\$0	\$0	\$0	\$0	\$0	\$0	\$106	
Grimsley, Benjamin RPM 9B Terminated	2013	N	\$48	\$0	\$0	\$0	\$0	\$0	\$41	\$41	
Grogan, Brian RPM 43B Terminated	2013	N	\$336	\$0	\$0	\$0	\$0	\$0	\$50	\$300	
Gunness, Jeffrey RPM 62B	2013	N	\$1,616	\$0	\$0	\$0	\$0	\$0	\$147	\$222	
	2014	N	\$1,394	\$0	\$0	\$0	\$0	\$0	\$155	\$180	
Hakanson, Sten DFL 52B	2013	N	\$335	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	2014	N	\$335	\$0	\$0	\$0	\$0	\$0	\$0	\$50	

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Hakeem, Farheen GPM 61											
	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Terminated	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	2013	N	\$139	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$139
Terminated	2014	N	\$139	\$0	\$0	\$0	\$0	\$0	\$43	\$43	\$96
Hall, Dan RPM 56											
	2013	Y	\$4,764	\$0	\$25,775	\$1,400	\$1,300	\$28,475	\$9,896	\$12,164	\$21,075
	2014	Y	\$21,075	\$0	\$9,015	\$500	\$100	\$9,633	\$16,950	\$17,071	\$13,636
Hann, David RPM 48											
	2013	Y	\$1,231	\$0	\$7,335	\$3,150	\$400	\$10,885	\$3,538	\$5,589	\$6,527
	2014	Y	\$6,527	\$0	\$3,200	\$1,700	\$750	\$5,650	\$4,987	\$4,990	\$7,187
Hansen, Phil RPM 4											
	2013	N	\$2,994	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,994
	2014	N	\$2,994	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,994
Hanson, Diane DC 1-10											
Terminated	2013	N	\$480	\$0	\$0	\$0	\$0	\$0	\$0	\$480	\$0
Hatch, Michael DFL GC											
	2013	N	\$570	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$570
	2014	N	\$570	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$570
Havlick, Jennifer RPM 3											
	2013	Y	\$402	\$0	\$0	\$0	\$0	\$0	\$94	\$294	\$108
	2014	Y	\$108	\$0	\$10	\$0	\$0	\$10	\$58	\$108	\$10
Hawj, Foung DFL 67											
	2013	Y	\$14,421	\$0	\$6,310	\$300	\$0	\$6,610	\$10,584	\$11,187	\$9,845
	2014	Y	\$9,845	\$1,000	\$14,400	\$1,800	\$575	\$17,775	\$9,348	\$9,896	\$17,724

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Hayden, Jeffrey (Jeff) DFL 62											
	2013	Y	\$3,352	\$150	\$4,695	\$4,600	\$2,164	\$11,459	\$4,143	\$10,868	\$4,093
	2014	Y	\$4,093	\$7,000	\$8,888	\$350	\$0	\$16,238	\$7,217	\$15,591	\$5,240
Heidgerken, Bernard (Bud) RPM 12B											
	2013	N	\$13,003	\$0	\$0	\$0	\$0	\$35	\$460	\$460	\$12,578
Terminated	2014	N	\$12,578	\$0	\$0	\$0	\$0	\$18	\$196	\$12,596	\$1
Helm, Dale RPM 41A											
	2013	N	\$100	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$100
	2014	N	\$100	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$100
Helmer, Laura DFL 34											
Terminated	2013	N	\$624	\$0	\$0	\$0	\$0	\$0	\$0	\$624	\$0
Henderson, Timothy DFL 38											
	2013	N	\$832	\$0	\$0	\$0	\$0	\$0	\$0	\$40	\$792
Amendment Pending	2014	N	\$1,280	\$0	\$0	\$0	\$0	\$0	\$0	\$208	\$1,073
Henke, Dean RPM 34B											
Terminated	2014	I	\$0	\$0	\$1,450	\$0	\$0	\$1,550	\$1,334	\$1,461	\$89
Hennelly, Cathy RPM 67A											
	2013	N	\$269	\$0	\$0	\$0	\$0	\$0	\$0	\$100	\$169
	2014	N	\$169	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$169
Herwig, Philip RPM GC											
Terminated	2013	N	\$51	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$51
Hiatt, Christopher RPM 59A											
	2013	N	\$822	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$822
	2014	N	\$822	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$822
Hickethier, Barry RPM 59											
Terminated	2013	N	\$962	\$0	\$0	\$0	\$0	\$0	\$0	\$962	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Hill, Robert (Bob) DFL 43A											
	2013	N	\$30	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$30
	2014	N	\$30	\$0	\$0	\$0	\$0	\$63	\$0	\$0	\$93
Hill, Tori DFL 48B											
	2013	N	\$885	\$0	\$0	\$0	\$0	\$0	\$0	\$2	\$883
	2014	N	\$883	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$883
Hillebregt, Andy DFL 35A											
	2013	Y	\$676	\$0	\$10	\$0	\$0	\$0	\$10	\$10	\$676
	2014	Y	\$676	\$0	\$300	\$0	\$0	\$300	\$0	\$0	\$976
Hilstrom, Debra DFL SS											
	2013	I	\$0	\$0	\$21,027	\$5,600	\$5,250	\$39,681	\$18,939	\$20,761	\$20,116
	2014	Y	\$20,116	\$2,500	\$9,673	\$16,725	\$1,600	\$28,225	\$51,815	\$55,495	\$1,119
Hilty, Bill DFL 11B											
Terminated	2013	N	\$490	\$0	\$25	\$0	\$0	\$115	\$5	\$605	\$0
Hoffman, John DFL 36											
	2013	Y	\$262	\$0	\$10,419	\$4,575	\$1,410	\$16,404	\$6,040	\$9,350	\$7,315
	2014	Y	\$7,315	\$9,555	\$17,100	\$0	\$300	\$26,655	\$8,011	\$9,544	\$24,727
Holberg, Mary Liz RPM 58A											
	2013	Y	\$8,193	\$0	\$9,265	\$500	\$100	\$9,865	\$5,993	\$7,904	\$10,154
	2014	Y	\$10,154	\$0	\$0	\$0	\$0	\$216	\$3,170	\$10,083	\$287
Holmgren, Paul RPM 65A											
Terminated	2013	N	\$8	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$8
Hooten, Carol NA 1-1											
	2013	N	\$103	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$103
	2014	N	\$103	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$103

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Hosch, Lawrence DFL 14B											
	2013	N	\$80	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$80
	2014	N	\$80	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$80
Housley, Karin RPM 39											
	2013	Y	\$4,451	\$0	\$12,525	\$3,650	\$600	\$16,775	\$2,655	\$2,655	\$18,571
	2014	Y	\$18,571	\$0	\$6,400	\$100	\$500	\$7,000	\$24,562	\$24,562	\$1,009
Howe, John RPM SS											
	2014	N	\$0	\$0	\$10,250	\$0	\$0	\$230,250	\$8,345	\$228,890	\$1,360
	2013	Y	\$12	\$0	\$5,050	\$0	\$0	\$5,050	\$0	\$0	\$5,062
	2014	Y	\$5,062	\$0	\$0	\$0	\$0	\$10	\$0	\$0	\$5,072
Howes, Larry RPM 5A											
	2013	N	\$552	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$552
Terminated	2014	N	\$552	\$0	\$0	\$0	\$0	\$0	\$0	\$490	\$62
Hudson, Natalie NA 2											
	2013	N	\$6,427	\$0	\$0	\$0	\$0	\$0	\$60	\$60	\$6,367
	2014	N	\$6,367	\$0	\$0	\$0	\$0	\$0	\$366	\$366	\$6,001
Huffman, Blake RPM 53											
	2013	N	\$2,550	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,550
	2014	N	\$2,550	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,550
Humphrey, Robert DFL 67											
	2013	N	\$1,051	\$0	\$0	\$0	\$0	\$0	\$500	\$500	\$551
	2014	N	\$551	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$551
Huntley, Thomas (Tom) DFL 7A											
	2013	N	\$480	\$0	\$100	\$3,650	\$1,615	\$5,365	\$0	\$4,070	\$1,775
	2014	N	\$1,775	\$0	\$0	\$100	\$0	\$600	\$137	\$1,947	\$428

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Ingebrigtsen, William (Bill) RPM 8	2013	Y	\$3,321	\$0	\$12,030	\$3,175	\$1,825	\$17,460	\$8,824	\$10,869	\$9,912
	2014	Y	\$9,912	\$0	\$11,970	\$975	\$0	\$12,945	\$8,119	\$9,279	\$13,578
Inz, Nelson DFL 61B	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Iversen, Sigrid DFL 36B	2013	N	\$857	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$857
Terminated	2014	N	\$857	\$0	\$299	\$0	\$0	\$299	\$0	\$1,156	\$0
Jacobson, Theresa (Terry) RPM 49B	2013	N	\$1,401	\$0	\$0	\$0	\$0	\$0	\$0	\$1,401	\$0
Terminated											
Jaster, Senell Jean RPM 30B	2014	N	\$0	\$0	\$974	\$0	\$0	\$450	\$1,025	\$1,025	\$0
Terminated											
Jeffers, Sue RPM GC	2013	N	\$2,720	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,720
Terminated	2014	N	\$2,720	\$0	\$0	\$0	\$0	\$0	\$0	\$2,720	\$0
Jensen, David (Dave) DFL 56A	2013	N	\$2,661	\$0	\$0	\$0	\$0	\$0	\$0	\$2,561	\$100
Terminated											
Jensen, Vicki DFL 24	2013	Y	\$529	\$3,619	\$11,858	\$4,550	\$1,412	\$20,370	\$2,725	\$5,508	\$16,460
	2014	Y	\$16,460	\$3,000	\$3,640	\$0	\$0	\$6,640	\$5,815	\$6,298	\$16,802
Johnson, Alice DFL 37	2013	Y	\$462	\$2,638	\$7,810	\$4,825	\$1,175	\$15,660	\$265	\$3,845	\$13,065
	2014	Y	\$13,065	\$1,000	\$4,265	\$0	\$0	\$5,266	\$1,003	\$1,108	\$17,223
Johnson, Brian DFL 15B	2013	N	\$1,395	\$0	\$0	\$0	\$0	\$0	\$584	\$1,395	\$0
Terminated											

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Johnson, Charles (Chaz) RPM 36B											
Terminated	2013	N	\$1,976	\$0	\$6	\$0	\$0	\$6	\$0	\$1,982	\$0
Johnson, Duane RPM 43											
	2013	N	\$851	\$0	\$0	\$0	\$0	\$0	\$0	\$475	\$376
Terminated	2014	N	\$376	\$0	\$0	\$0	\$0	\$0	\$0	\$375	\$1
Johnson, Julie RPM 54B											
	2013	N	\$8,650	\$0	\$0	\$0	\$0	\$0	\$0	\$5,000	\$3,650
Terminated	2014	N	\$3,650	\$0	\$0	\$0	\$0	\$0	\$0	\$3,650	\$0
Johnson, Karl DFL 19A											
	2013	N	\$5,798	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,798
Terminated	2014	N	\$5,798	\$0	\$0	\$0	\$0	\$0	\$0	\$5,798	\$0
Johnson, Nathan DFL 11B											
Terminated	2013	N	\$42	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$42
Johnson, Peter Lawrence (Pete) DFL 7A											
	2013	I	\$0	\$0	\$1,525	\$1,000	\$0	\$2,250	\$275	\$275	\$2,250
	2014	Y	\$2,250	\$150	\$7,345	\$1,600	\$200	\$9,145	\$8,295	\$8,303	\$3,242
Johnson, Reid RPM 45B											
	2013	N	\$42	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$42
	2014	N	\$42	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$42
Jude, Tad DC 10- 3											
	2013	N	\$1,474	\$0	\$0	\$0	\$0	\$0	\$136	\$136	\$1,338
	2014	N	\$1,338	\$0	\$0	\$0	\$0	\$0	\$82	\$215	\$1,123
Juhnke, Alan DFL 13B											
	2013	N	\$130	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$130
	2014	N	\$130	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$130

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Jungbauer, Michael RPM 48 Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Kaehler, Filomena (Mena) RPM 28B	2013	N	\$408	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$408
	2014	N	\$408	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$408
Kafut-Hagen, Cynthia IPMN 5B	2013	N	\$1,059	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,059
	2014	N	\$1,059	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,059
Kaiser, Daniel RPM 24B	2013	N	\$917	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$917
Terminated	2014	N	\$917	\$0	\$0	\$0	\$0	\$0	\$0	\$850	\$67
Kalin, Jeremy DFL SS	2013	I	\$0	\$0	\$14,796	\$0	\$350	\$20,146	\$13,938	\$14,938	\$5,208
	2014	Y	\$5,208	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,208
Kang, Kim DFL 33B Terminated	2013	N	\$628	\$0	\$0	\$0	\$0	\$0	\$0	\$628	\$0
Karschnia, Richard (Rick) RPM 65	2013	N	\$2,797	\$0	\$0	\$0	\$0	\$0	\$0	\$1,457	\$1,340
Terminated	2014	N	\$1,340	\$0	\$5	\$0	\$0	\$5	\$0	\$1,345	\$0
Kath, Kory DFL 26A Terminated	2013	N	\$4,148	\$0	\$0	\$0	\$0	\$0	\$0	\$4,140	\$8
Kehr, Allan RPM 7B	2013	Y	\$375	\$0	\$150	\$0	\$0	\$150	\$93	\$151	\$374
	2014	Y	\$374	\$0	\$150	\$0	\$0	\$150	\$0	\$4	\$520
Kelash, Kenneth DFL 50 Terminated	2013	N	\$2,933	\$0	\$0	\$0	\$0	\$0	\$0	\$2,900	\$33

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Kellett, Chris RPM 10A	2013	N	\$176	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$176
	2014	N	\$176	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$176
Kelliher, Margaret Anderson DFL GC	2013	N	\$4,118	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,118
	2014	N	\$4,118	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,118
Kent, Susan DFL 53	2013	Y	\$2,559	\$2,188	\$5,046	\$2,300	\$1,010	\$8,405	\$3,917	\$10,918	\$2,184
	2014	Y	\$2,184	\$2,000	\$3,984	\$1,890	\$800	\$8,180	\$1,223	\$1,231	\$9,626
Kieffer, Andrea RPM 53B	2013	Y	\$14,717	\$100	\$8,850	\$950	\$900	\$10,800	\$6,176	\$7,318	\$18,198
Terminated	2014	Y	\$18,198	\$0	\$23	\$0	\$0	\$23	\$2,539	\$18,221	\$0
Kieffer, Keith RPM 42A	2014	I	\$0	\$0	\$600	\$0	\$0	\$600	\$325	\$525	\$75
Terminated											
Kiffmeyer, Mary RPM 30	2013	Y	\$10,488	\$200	\$28,860	\$100	\$0	\$29,160	\$15,433	\$17,540	\$22,108
	2014	Y	\$22,108	\$0	\$5,910	\$850	\$100	\$6,860	\$12,261	\$16,840	\$12,128
Kimball, Harold (Hal) DFL 18	2013	N	\$28	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$28
	2014	N	\$28	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$28
King, April RPM 42	2013	N	\$1,292	\$0	\$0	\$0	\$0	\$283	\$135	\$835	\$740
Terminated	2014	N	\$740	\$0	\$0	\$0	\$0	\$0	\$0	\$740	\$0
Klatte, Richard RPM GC	2013	I	\$0	\$0	\$770	\$100	\$0	\$770	\$80	\$80	\$690
Terminated	2014	Y	\$690	\$0	\$600	\$0	\$0	\$600	\$1,290	\$1,490	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Knox, Sally DFL 15	2013	N	\$1,182	\$0	\$0	\$0	\$0	\$0	\$60	\$60	\$1,122
	2014	N	\$1,122	\$0	\$0	\$0	\$0	\$0	\$0	\$606	\$800
Knuth, Katherine (Kate) DFL 50B Terminated	2013	N	\$1,803	\$0	\$0	\$0	\$0	\$0	\$260	\$1,785	\$18
Knutson, David DC 1-6	2013	N	\$129	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$129
	2014	N	\$129	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$129
Koch, Amy RPM 19	2013	N	\$3	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3
	2014	N	\$3	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3
Koch, Christopher LPM GC Terminated	2014	N	\$0	\$0	\$2,700	\$0	\$0	\$2,700	\$2,641	\$2,700	\$0
Koenen, Lyle DFL 17	2013	Y	\$21	\$1,788	\$3,505	\$4,475	\$1,830	\$10,810	\$2,262	\$4,869	\$6,750
	2014	Y	\$6,750	\$1,000	\$3,160	\$0	\$0	\$4,160	\$2,262	\$3,534	\$7,376
	2013	N	\$6,667	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,667
	2014	N	\$6,667	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,667
Korin, Mark RPM 31A	2014	N	\$0	\$0	\$180	\$0	\$0	\$1,380	\$690	\$790	\$590
Krenz, Diane DC 4-22	2013	N	\$302	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$302
Terminated	2014	N	\$302	\$0	\$0	\$0	\$0	\$0	\$0	\$302	\$0
Krug, Linda DFL 7A Terminated	2014	I	\$0	\$0	\$6,666	\$0	\$0	\$10,666	\$7,481	\$10,666	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Kruse, Allen (AI) DFL 16A											
	2013	N	\$1,360	\$0	\$0	\$0	\$0	\$0	\$11	\$410	\$949
Terminated	2014	N	\$949	\$0	\$0	\$0	\$0	\$0	\$303	\$949	\$0
Kruse, Benjamin RPM 36											
	2013	N	\$6,074	\$0	\$0	\$0	\$0	\$0	\$2,000	\$2,000	\$4,074
	2014	N	\$4,074	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,074
Kulberg, Gregg RPM 17											
	2013	Y	\$20	\$0	\$250	\$0	\$0	\$250	\$132	\$134	\$136
	2014	Y	\$136	\$0	\$100	\$0	\$0	\$100	\$92	\$95	\$141
Kumpula, Christopher RPM 16											
Terminated	2013	N	\$76	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$76
Terminated	2013	N	\$5	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5
Kunze, Leanne Pouliot DFL 34A											
Terminated	2013	N	\$869	\$0	\$0	\$0	\$0	\$0	\$600	\$869	\$0
Kuster, Byron DFL 11A											
	2013	N	\$1,679	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,679
	2014	N	\$1,679	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,679
Labenz, Kevin DFL 23A											
	2013	N	\$204	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$204
Terminated	2014	N	\$204	\$0	\$0	\$0	\$0	\$0	\$0	\$204	\$0
Lanning, Morrie RPM 9A											
Terminated	2013	N	\$6,994	\$0	\$0	\$0	\$0	\$0	\$0	\$6,894	\$100
Larson, Scott Other 64											
	2013	N	\$700	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$700
	2014	Y	\$700	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$700

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Latz, Ronald DFL 46	2013	Y	\$8,559	\$0	\$900	\$3,325	\$400	\$4,640	\$2,612	\$2,619	\$10,580
	2014	Y	\$10,580	\$0	\$100	\$2,275	\$350	\$2,850	\$2,029	\$3,579	\$9,852
Lee, Colin DFL 58A	2013	N	\$679	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$679
	2014	N	\$679	\$0	\$0	\$0	\$0	\$0	\$0	\$519	\$160
Lehrke, Derrick RPM 54A	2013	N	\$2,042	\$120	\$800	\$0	\$0	\$920	\$0	\$1,670	\$1,292
Report not filed	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Leidiger, Ernie RPM 47A	2013	N	\$635	\$1,800	\$6,708	\$0	\$0	\$7,587	\$7,752	\$8,252	\$891
	2014	Y	\$891	\$0	\$0	\$0	\$0	\$0	\$86	\$236	\$655
Liebl, Zachary IPMN 17B	2013	N	\$155	\$0	\$0	\$0	\$0	\$0	\$86	\$86	\$69
Terminated											
Lillie, Ted RPM 53	2013	N	\$2,938	\$0	\$0	\$0	\$0	\$1,454	\$79	\$79	\$4,313
	2014	N	\$4,313	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,313
Lilly, Cindy RPM 59A	2013	N	\$45	\$0	\$0	\$0	\$0	\$0	\$0	\$45	\$0
Terminated											
Lilly, James RPM 59	2013	N	\$136	\$0	\$0	\$0	\$0	\$0	\$0	\$136	\$0
Terminated											
Limmer, Warren RPM 34	2013	N	\$2,631	\$0	\$1,050	\$1,650	\$100	\$2,800	\$2,036	\$2,588	\$2,843
	2014	N	\$2,843	\$0	\$300	\$2,550	\$600	\$3,484	\$1,425	\$1,894	\$4,433

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Lindgren, Doug RPM 2B	2013	N	\$4,791	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,791
	2014	N	\$4,791	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,791
Lipp, Daniel RPM 65A Terminated	2013	N	\$1,311	\$0	\$0	\$0	\$0	\$0	\$746	\$1,311	\$0
Longrie, Diana DFL 55A	2013	N	\$26	\$0	\$150	\$0	\$0	\$150	\$0	\$0	\$176
	2014	N	\$176	\$0	\$150	\$0	\$0	\$150	\$0	\$300	\$26
Lourey, Anthony DFL 11	2013	Y	\$30,049	\$1,200	\$3,500	\$4,775	\$900	\$10,375	\$2,165	\$2,165	\$38,259
	2014	Y	\$38,259	\$475	\$3,505	\$0	\$315	\$4,295	\$433	\$433	\$42,121
Lourey, Becky DFL GC Terminated	2013	N	\$1,463	\$0	\$0	\$0	\$0	\$0	\$44	\$1,204	\$259
Lucier, Ken RPM 4A	2013	N	\$442	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$442
Terminated	2014	N	\$442	\$0	\$0	\$0	\$0	\$0	\$0	\$442	\$0
Lynch, Ann DFL 30	2013	N	\$4,268	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,268
	2014	N	\$4,268	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,268
MacDonald, Keith RPM 3B Terminated	2013	N	\$117	\$0	\$0	\$0	\$0	\$0	\$0	\$117	\$0
MacHardy, Scott RPM 14A	2013	N	\$0	\$0	\$660	\$0	\$0	\$890	\$367	\$509	\$381
	2014	N	\$381	\$0	\$0	\$0	\$0	\$0	\$80	\$309	\$72
Magnus, Doug RPM 22 Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$1,933	\$0	\$1,933	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Maguire, Mike DFL 38 Terminated	2013	N	\$347	\$0	\$0	\$0	\$0	\$0	\$161	\$533	\$0
Mahlstedt, Dean RPM 18	2013	N	\$512	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$512
	2014	N	\$512	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$512
Manke, Michelle RPM 42B	2013	I	\$25	\$0	\$150	\$0	\$0	\$150	\$124	\$146	\$29
Terminated	2014	Y	\$29	\$0	\$0	\$0	\$0	\$0	\$0	\$12	\$17
Manthey, Timothy RPM 44 Terminated	2013	N	\$6,177	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,177
Marchese, Steven DFL 66 Terminated	2013	N	\$414	\$0	\$0	\$0	\$0	\$0	\$0	\$414	\$0
Marcotte, Anne DFL 10	2013	N	\$12	\$0	\$731	\$0	\$0	\$731	\$731	\$731	\$12
	2014	N	\$12	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$12
Margolis, Eric DFL 46B	2013	I	\$0	\$0	\$1,470	\$0	\$0	\$2,220	\$264	\$264	\$1,956
Terminated	2014	Y	\$1,956	\$0	\$1,845	\$0	\$0	\$1,845	\$3,740	\$3,740	\$61
Marston, Craig RPM 50A	2013	N	\$359	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$359
Terminated	2014	N	\$359	\$0	\$0	\$0	\$0	\$0	\$0	\$359	\$0
Marty, John DFL GC	2013	N	\$1,329	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,329
	2014	N	\$1,329	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,329
	2013	Y	\$11,537	\$0	\$8,414	\$0	\$0	\$8,415	\$1,105	\$3,159	\$16,793
	2014	Y	\$16,793	\$0	\$3,125	\$0	\$0	\$3,197	\$3,008	\$3,493	\$16,496

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Matasich, Matt RPM 5	2013	N	\$322	\$0	\$0	\$0	\$0	\$0	\$182	\$182	\$140
Terminated	2014	N	\$140	\$0	\$0	\$0	\$0	\$0	\$0	\$140	\$0
Matthews, Edward (Ed) DC 2-16	2013	N	\$1,318	\$0	\$0	\$0	\$0	\$0	\$0	\$175	\$1,143
	2014	N	\$1,145	\$0	\$0	\$0	\$0	\$0	\$0	\$75	\$1,071
Mazorol, Patrick (Pat) RPM 41B	2013	N	\$8,762	\$0	\$0	\$0	\$0	\$0	\$120	\$120	\$8,642
	2014	N	\$8,642	\$0	\$0	\$0	\$0	\$25	\$666	\$666	\$8,001
Mazzotta, Gary RPM 59B	2013	N	\$2,754	\$0	\$0	\$0	\$0	\$0	\$92	\$232	\$2,522
	2014	N	\$2,522	\$0	\$0	\$0	\$0	\$0	\$167	\$167	\$2,355
McCall, Terrance (Terry) RPM 56B	2013	N	\$0	\$0	\$518	\$0	\$0	\$518	\$518	\$518	\$0
Terminated	2013	N	\$0	\$0	\$518	\$0	\$0	\$518	\$518	\$518	\$0
McCarter, Jerry DFL 14	2013	N	\$815	\$0	\$0	\$0	\$0	\$0	\$0	\$815	\$0
Terminated	2013	N	\$815	\$0	\$0	\$0	\$0	\$0	\$0	\$815	\$0
McCarvel, Michael DFL 22A	2013	N	\$339	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$339
	2014	N	\$339	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$339
McElfrick, Carolyn RPM 5B	2013	N	\$1,689	\$0	\$0	\$0	\$0	\$0	\$242	\$244	\$1,445
Terminated	2014	N	\$1,445	\$0	\$0	\$0	\$0	\$3	\$0	\$1,448	\$0
McFarlane, Carol RPM 53B	2013	N	\$10,730	\$0	\$0	\$0	\$0	\$0	\$0	\$485	\$10,245
Terminated	2014	N	\$10,245	\$0	\$0	\$0	\$0	\$0	\$0	\$10,245	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
McGuire, Mary Jo DFL 66	2013	N	\$371	\$0	\$0	\$0	\$0	\$0	\$0	\$49	\$323
Terminated	2014	N	\$323	\$0	\$0	\$0	\$0	\$0	\$150	\$242	\$81
McGuire, Michael (Mick) DFL 25A	2013	N	\$443	\$0	\$0	\$0	\$0	\$0	\$0	\$443	\$0
McKendry, Laurie DFL 48	2013	Y	\$636	\$2,819	\$7,518	\$0	\$250	\$8,340	\$932	\$2,828	\$8,395
	2014	Y	\$8,395	\$2,500	\$11,106	\$0	\$400	\$13,865	\$21,910	\$21,959	\$442
McMahon, Melanie DFL 64B	2013	I	\$0	\$0	\$8,700	\$0	\$600	\$9,300	\$1,329	\$1,442	\$7,858
	2014	Y	\$7,858	\$0	\$5,520	\$8	\$100	\$5,620	\$12,266	\$12,684	\$802
McShane, John DC 4-48	2013	N	\$1,167	\$0	\$0	\$0	\$0	\$0	\$0	\$1,167	\$0
Merhi, Omar DFL 51A	2013	N	\$438	\$0	\$0	\$0	\$0	\$0	\$0	\$400	\$38
Metzen, James DFL 52	2013	Y	\$7,734	\$3,000	\$9,779	\$5,300	\$675	\$18,754	\$10,052	\$10,923	\$15,565
	2014	Y	\$15,565	\$3,000	\$4,200	\$0	\$0	\$7,200	\$12,071	\$12,549	\$10,216
Metzger, Ann Marie DFL 53B	2013	N	\$370	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$370
	2014	N	\$370	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$370
Michel, Geoffrey RPM 41	2013	N	\$2,633	\$0	\$0	\$0	\$0	\$3	\$909	\$2,584	\$52
Terminated	2014	N	\$52	\$0	\$0	\$0	\$0	\$0	\$0	\$25	\$27

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Millenacker, Robyn Ann DC 2-14											
	2013	N	\$5,117	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5,117
	2014	N	\$5,117	\$0	\$0	\$0	\$0	\$0	\$163	\$163	\$4,953
Miller, Craig RPM 32A											
	2013	N	\$6,089	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,089
Terminated	2014	N	\$6,087	\$0	\$0	\$0	\$0	\$0	\$0	\$6,087	\$0
Miller, Jeremy RPM 28											
	2013	Y	\$24,284	\$0	\$17,775	\$1,450	\$0	\$19,225	\$6,076	\$6,831	\$36,678
	2014	Y	\$36,678	\$0	\$13,117	\$1,200	\$0	\$14,317	\$2,813	\$3,633	\$47,362
Montplaisir, Bruce DFL 21B											
	2013	N	\$264	\$0	\$50	\$0	\$0	\$50	\$92	\$92	\$222
	2014	N	\$222	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$222
Morrow, Terry DFL 19A											
	2013	N	\$10,983	\$0	\$0	\$0	\$0	\$1,702	\$0	\$12,000	\$685
Terminated	2014	N	\$685	\$0	\$0	\$0	\$0	\$29	\$0	\$714	\$0
Moser, Dennis RPM 2											
	2013	N	\$467	\$0	\$0	\$0	\$0	\$60	\$0	\$0	\$526
	2014	N	\$526	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$526
Mulkern, Richard RPM 67											
	2013	Y	\$321	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$321
	2014	Y	\$321	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$321
Munger, John DFL 58A											
	2013	N	\$1,727	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,727
Terminated	2014	N	\$1,728	\$0	\$0	\$0	\$0	\$0	\$0	\$1,728	\$0
Murphy, Lisa RPM 65B											
Terminated	2013	N	\$282	\$0	\$0	\$0	\$0	\$0	\$0	\$200	\$82

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Murray, Rich RPM 27A	2013	N	\$7,999	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,999
	2014	N	\$7,999	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,999
Myhra, Pam RPM 56A	2013	Y	\$416	\$0	\$14,566	\$1,100	\$750	\$15,840	\$6,938	\$15,757	\$2,075
	2014	Y	\$2,075	\$0	\$3,154	\$400	\$0	\$3,954	\$1,458	\$5,786	\$638
Neitzell, Nathan RPM 27B	2013	N	\$367	\$0	\$355	\$0	\$0	\$355	\$0	\$11	\$711
Terminated	2014	N	\$711	\$0	\$0	\$0	\$0	\$0	\$0	\$711	\$0
Nelson, Carla RPM 26	2013	Y	\$1,026	\$0	\$18,561	\$1,600	\$875	\$21,020	\$2,732	\$5,552	\$16,686
	2014	Y	\$16,686	\$0	\$13,480	\$1,650	\$1,750	\$15,101	\$2,904	\$6,361	\$27,471
Nelson, Gary RPM 17A	2013	I	\$0	\$0	\$6,920	\$0	\$0	\$6,920	\$0	\$0	\$6,920
	2014	Y	\$6,920	\$0	\$1,775	\$0	\$0	\$1,775	\$3,324	\$3,324	\$5,371
Nelson, Susan RPM 8B	2014	I	\$0	\$0	\$6,350	\$0	\$0	\$6,350	\$801	\$6,350	\$0
Terminated											
Nettestad, Chester (Chet) DFL 8A	2013	N	\$1,346	\$0	\$0	\$0	\$0	\$1	\$0	\$0	\$1,347
Terminated	2014	N	\$1,347	\$0	\$0	\$0	\$0	\$0	\$0	\$1,347	\$0
Neuman, Holly DFL 30A	2013	N	\$2,301	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,301
	2014	N	\$2,301	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,301
Newman, Scott RPM 18	2013	Y	\$3,642	\$0	\$7,020	\$350	\$200	\$7,570	\$0	\$3,842	\$7,370
	2014	Y	\$7,370	\$0	\$850	\$900	\$0	\$1,950	\$901	\$901	\$8,420

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Nguyen, Dennis RPM SS	2013	N	\$0	\$0	\$10,260	\$0	\$0	\$30,260	\$22,702	\$26,305	\$5,184
Terminated	2014	N	\$5,184	\$0	\$36,591	\$0	\$0	\$36,277	\$22,373	\$41,775	\$0
Nienow, Sean RPM 32	2013	N	\$6,966	\$450	\$845	\$250	\$0	\$1,545	\$2,485	\$2,835	\$5,676
	2014	N	\$5,676	\$0	\$300	\$600	\$100	\$1,000	\$822	\$1,622	\$5,055
Niles, Don DFL 9A	2013	N	\$1,040	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,040
Terminated	2014	N	\$1,040	\$0	\$0	\$0	\$0	\$0	\$0	\$1,000	\$40
Nolan, Anne DFL 14A	2013	N	\$434	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$434
	2014	N	\$434	\$0	\$320	\$0	\$0	\$320	\$600	\$600	\$254
Noordergraaf, Jeske DFL 32	2013	N	\$481	\$0	\$0	\$0	\$0	\$0	\$0	\$481	\$0
Terminated	2014	N	\$481	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Norman, Dustin DFL 49A	2013	N	\$181	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$181
	2014	N	\$181	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$181
Oberloh, Alan DFL 22	2013	N	\$401	\$1,181	\$0	\$0	\$0	\$0	\$0	\$1,583	\$0
Terminated	2014	N	\$4,105	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,105
Ogren, Erik RPM 56A	2013	N	\$4,105	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,105
	2014	N	\$4,105	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,105
Ohly, Judy DFL 25	2013	Y	\$1,719	\$0	\$1,975	\$0	\$0	\$1,975	\$695	\$695	\$3,000
Terminated	2014	Y	\$3,000	\$0	\$116	\$0	\$0	\$116	\$80	\$3,116	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Olseen, Rick DFL 32B	2013	N	\$643	\$350	\$0	\$0	\$0	\$350	\$0	\$0	\$993
Terminated	2014	N	\$993	\$0	\$0	\$0	\$0	\$0	\$0	\$993	\$0
Olson, Jon DFL 58A	2013	N	\$521	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$521
Terminated	2014	N	\$521	\$0	\$0	\$0	\$0	\$0	\$0	\$521	\$0
Olson, Mark RPM 16B	2013	N	\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1
	2014	N	\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1
Ortman, Julianne RPM 47	2013	N	\$1,221	\$300	\$3,125	\$1,000	\$100	\$4,551	\$4,137	\$4,412	\$1,360
	2014	N	\$1,360	\$500	\$150	\$850	\$0	\$1,500	\$92	\$15,336	\$748
Osmeck, David RPM 33	2013	Y	\$1,223	\$1,800	\$13,383	\$1,500	\$475	\$16,854	\$1,154	\$1,154	\$17,227
	2014	Y	\$17,227	\$1,250	\$7,325	\$1,350	\$550	\$10,475	\$554	\$585	\$27,117
Ostby, Elena DC 2-28	2013	N	\$1,283	\$0	\$0	\$0	\$0	\$0	\$321	\$321	\$962
	2014	N	\$962	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$962
Pace, Adam RPM 28A	2013	N	\$532	\$0	\$0	\$0	\$0	\$0	\$32	\$532	\$0
Terminated											
Palmer, Laura RPM 41B	2013	N	\$1,837	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,837
	2014	N	\$1,837	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,837
Pappas, Sandra DFL 65	2013	Y	\$5,572	\$0	\$1,725	\$3,325	\$100	\$6,279	\$7,747	\$9,529	\$2,323
	2014	Y	\$2,323	\$0	\$2,800	\$950	\$1,615	\$5,565	\$5,701	\$7,353	\$535

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Patel-Zellinger, Sanu RPM 40B	2013	N	\$453	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$453
Terminated	2014	N	\$453	\$0	\$0	\$0	\$0	\$0	\$0	\$453	\$0
Pauley, Jeffrey (Jeff) RPM 45A	2013	N	\$548	\$0	\$0	\$0	\$0	\$118	\$115	\$115	\$550
Terminated	2014	N	\$550	\$0	\$0	\$0	\$0	\$0	\$0	\$550	\$0
Paulsen, Erik RPM 42B	2013	N	\$2,701	\$0	\$0	\$0	\$0	\$0	\$0	\$393	\$2,308
	2014	N	\$2,308	\$0	\$0	\$0	\$0	\$0	\$0	\$724	\$1,584
Paymar, Michael DFL 64B	2013	Y	\$4,880	\$0	\$75	\$1,700	\$100	\$1,875	\$899	\$1,934	\$4,821
	2014	Y	\$4,821	\$0	\$0	\$0	\$0	\$35	\$1,700	\$3,884	\$972
Pederson, John RPM 14	2013	Y	\$1,070	\$0	\$7,245	\$1,450	\$550	\$9,245	\$3,425	\$3,875	\$6,440
	2014	Y	\$6,440	\$0	\$12,420	\$2,150	\$0	\$14,570	\$11,511	\$13,175	\$7,834
Peichel, Rebecca RPM 23A	2013	N	\$501	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$501
	2014	N	\$501	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$501
Perovich, Paul Taylor DFL 30	2013	N	\$3,375	\$0	\$0	\$0	\$0	\$175	\$0	\$0	\$3,550
	2014	N	\$3,550	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,550
Perovich, Peter DFL 35	2013	N	\$518	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$518
	2014	N	\$518	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$518

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Petersen, Branden RPM 35	2013	N	\$13,103	\$0	\$6,600	\$3,350	\$1,950	\$11,900	\$5,227	\$5,227	\$19,776
Report not filed	2014	N	\$19,776	\$0	\$0	\$0	\$0		\$0	\$0	
Peterson, Sandra DFL 45B	2013	N	\$1,001	\$0	\$0	\$0	\$0	\$0	\$0	\$908	\$93
Terminated	2014	N	\$0	\$0	\$0	\$0	\$0	\$500	\$0	\$500	\$0
Pexsa, Bert IPMN 8B	2013	Y	\$57	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$57
	2014	Y	\$57	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$57
Pfeilsticker, Linda DFL 28B	2013	N	\$2,359	\$0	\$0	\$0	\$0	\$0	\$500	\$2,359	\$0
Terminated	2014	N	\$0	\$0	\$0	\$0	\$0	\$500	\$0	\$500	\$0
Pfliger, Jesse RPM 61	2013	N	\$945	\$0	\$0	\$0	\$0	\$0	\$104	\$1,245	\$0
Terminated	2014	N	\$18	\$0	\$44	\$0	\$0	\$0	\$44	\$44	\$18
Pickering, Keith DFL 47A	2013	N	\$18	\$0	\$44	\$0	\$0	\$0	\$44	\$44	\$18
Terminated	2014	N	\$18	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$18
Pogemiller, Lawrence DFL 59	2013	N	\$10,298	\$0	\$0	\$0	\$0	\$0	\$0	\$10,207	\$91
Terminated	2014	N	\$91	\$0	\$0	\$0	\$0	\$0	\$0	\$91	\$0
Pratt, Eric RPM 55	2013	Y	\$10,144	\$50	\$9,285	\$1,725	\$450	\$12,010	\$3,418	\$4,074	\$18,080
	2014	Y	\$18,080	\$0	\$2,360	\$1,800	\$1,575	\$5,735	\$910	\$2,523	\$21,293
Putnam, James RPM 11A	2013	N	\$4	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4
Terminated	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Quist, Allen RPM 19A											
	2013	N	\$6,890	\$0	\$0	\$0	\$0	\$0	\$254	\$981	\$5,910
Terminated	2014	N	\$5,910	\$0	\$0	\$0	\$0	\$0	\$0	\$5,910	\$0
Rabuse, Dwight RPM 52											
Terminated	2013	N	\$1,067	\$0	\$0	\$0	\$0	\$0	\$0	\$1,067	\$0
Rapp, Evan DFL 34B											
Report not filed	2013	N	\$1,279	\$0	\$0	\$0	\$0		\$0	\$0	
Ray, Patricia Torres DFL 63											
	2013	Y	\$17,553	\$300	\$3,635	\$1,150	\$120	\$4,908	\$3,987	\$4,387	\$18,374
	2014	Y	\$18,374	\$0	\$3,665	\$400	\$50	\$4,118	\$9,273	\$11,893	\$12,278
Reimche, Travis RPM 4A											
	2013	N	\$441	\$0	\$124	\$0	\$0	\$124	\$0	\$250	\$315
Terminated	2014	N	\$315	\$0	\$0	\$0	\$0	\$0	\$0	\$315	\$0
Reinert, Roger DFL 7											
	2013	Y	\$30,965	\$0	\$3,325	\$2,150	\$125	\$5,614	\$1,161	\$5,138	\$31,441
	2014	Y	\$31,441	\$0	\$200	\$2,500	\$400	\$3,166	\$60	\$2,441	\$32,166
Reinhardt, Andrew RPM 36B											
Terminated	2013	N	\$208	\$0	\$0	\$0	\$0	\$0	\$115	\$195	\$12
Rest, Ann DFL 45											
	2013	Y	\$8,568	\$0	\$1,795	\$4,950	\$750	\$7,517	\$4,497	\$9,066	\$7,020
	2014	Y	\$7,020	\$3,150	\$5,755	\$300	\$0	\$9,374	\$7,766	\$9,296	\$7,097
Ritchie, Mark DFL											
Terminated	2013	Y	\$1,968	\$200	\$5,675	\$0	\$150	\$6,025	\$7,666	\$7,931	\$63
Roberson, Cameron RPM 47A											
Terminated	2013	N	\$364	\$0	\$0	\$0	\$0	\$0	\$0	\$364	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Robling, Claire RPM 35	2013	N	\$11,259	\$0	\$0	\$0	\$0	\$0	\$0	\$1,100	\$10,159
	2014	N	\$10,159	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$10,159
Rodriguez, Katie DFL 32B	2013	N	\$6,425	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,425
Terminated	2014	N	\$6,425	\$0	\$0	\$0	\$0	\$0	\$0	\$6,425	\$0
Rogosheske, Judy DFL 33	2013	N	\$202	\$0	\$0	\$0	\$0	\$0	\$17	\$202	\$0
Terminated	2014	N	\$202	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Rohloff, Jessica DFL 17B	2013	N	\$323	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$323
	2014	N	\$323	\$0	\$5	\$0	\$0	\$5	\$0	\$30	\$298
Rosen, Joseph DFL 15A	2013	N	\$200	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$200
	2014	N	\$200	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$200
Rosen, Julie RPM 23	2013	Y	\$25,324	\$0	\$2,185	\$4,475	\$1,525	\$8,337	\$10,963	\$11,461	\$22,200
	2014	Y	\$22,200	\$950	\$3,745	\$0	\$0	\$4,695	\$14,146	\$14,518	\$12,377
Rosenfield Sr, Richard (Rick) DFL 12B	2013	N	\$255	\$0	\$0	\$0	\$0	\$0	\$175	\$255	\$0
Terminated	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Roth, Jerry DFL 21A	2013	N	\$322	\$0	\$0	\$0	\$0	\$0	\$0	\$322	\$0
Terminated	2014	N	\$322	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Roulet, Chuck RPM 32B	2013	N	\$1,304	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,304
	2014	N	\$1,304	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,304

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Rubenzer, Ken RPM 42B Terminated	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Rukavina, Thomas DFL 5A Terminated	2013	N	\$670	\$0	\$0	\$0	\$0	\$0	\$0	\$670	\$0
Ruud, Carrie RPM 10	2013	Y	\$2,038	\$0	\$7,925	\$1,075	\$675	\$9,675	\$5,048	\$5,782	\$5,931
	2014	Y	\$5,931	\$0	\$2,210	\$850	\$500	\$3,560	\$1,671	\$2,370	\$7,122
Ruud, Maria Naomi DFL 42A Terminated	2013	N	\$190	\$0	\$0	\$0	\$0	\$0	\$0	\$190	\$0
Sailer, Brita DFL 2B	2013	N	\$1,316	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,316
Terminated	2014	N	\$735	\$0	\$0	\$0	\$0	\$0	\$0	\$735	\$0
Satnan, Gary IPMN 50A	2014	N	\$153	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$153
	2013	N	\$153	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$153
Savior, Ole RPM GC	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Terminated	2014	N	\$0	\$0	\$700	\$0	\$0	\$700	\$700	\$700	\$0
Sawatzke, Pat RPM 19	2013	N	\$4,667	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,667
	2014	N	\$4,667	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,667
Saxhaug, Tom DFL 5	2013	Y	\$3,748	\$1,381	\$6,725	\$4,200	\$1,800	\$13,312	\$2,556	\$4,490	\$13,751
	2014	Y	\$13,751	\$0	\$6,675	\$0	\$0	\$6,675	\$2,698	\$2,922	\$17,504

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Scalze, Bev DFL 42	2013	Y	\$539	\$0	\$3,575	\$1,825	\$100	\$5,500	\$2,667	\$2,737	\$3,302
	2014	Y	\$3,302	\$0	\$800	\$1,775	\$975	\$3,550	\$0	\$0	\$6,852
Schiroo, Steven DFL 18	2013	N	\$3,574	\$0	\$0	\$0	\$0	\$0	\$1,604	\$1,604	\$1,970
	2014	N	\$1,970	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,970
Schmidt, David Other GC	2013	I	\$34	\$0	\$569	\$0	\$0	\$569	\$519	\$569	\$34
Terminated	2014	Y	\$34	\$0	\$100	\$0	\$0	\$100	\$97	\$97	\$36
Schmit, Matt DFL 21	2013	Y	\$3,997	\$7,319	\$12,325	\$3,550	\$1,950	\$30,357	\$3,857	\$3,857	\$31,766
	2014	Y	\$31,766	\$2,600	\$8,005	\$2,900	\$1,025	\$20,125	\$2,945	\$3,945	\$47,946
Schultz, John DFL 12	2013	N	\$1,707	\$0	\$0	\$0	\$0	\$0	\$1,583	\$1,583	\$124
	2014	N	\$124	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$124
Scofield, Paul RPM 46	2013	N	\$3,445	\$0	\$0	\$0	\$0	\$0	\$144	\$144	\$3,301
	2014	N	\$3,301	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$3,301
Senjem, David RPM 25	2013	Y	\$8,981	\$0	\$9,965	\$1,150	\$700	\$12,647	\$5,610	\$6,210	\$15,418
	2014	Y	\$15,418	\$0	\$12,435	\$1,800	\$200	\$14,459	\$7,382	\$7,382	\$22,495
Sheran, Kathleen DFL 19	2013	Y	\$23,886	\$0	\$11,270	\$1,725	\$800	\$13,795	\$598	\$598	\$37,083
	2014	Y	\$37,083	\$950	\$2,835	\$3,150	\$0	\$6,935	\$1,724	\$2,224	\$41,794

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Shimanski, Ron RPM 18A	2013	N	\$7,085	\$0	\$0	\$0	\$0	\$0	\$0	\$100	\$6,985
Terminated	2014	N	\$6,985	\$0	\$0	\$0	\$0	\$0	\$0	\$6,985	\$0
Shunkwiler, Thad RPM 19B	2013	N	\$455	\$0	\$0	\$0	\$0	\$0	\$86	\$86	\$369
Terminated	2014	N	\$369	\$0	\$0	\$0	\$0	\$0	\$6	\$356	\$13
Sibinski, Ryan RPM 46	2013	N	\$105	\$0	\$0	\$0	\$0	\$0	\$0	\$105	\$0
Sieben, Katie DFL 54	2013	Y	\$17,419	\$0	\$1,410	\$2,100	\$320	\$3,830	\$917	\$1,447	\$19,803
	2014	Y	\$19,803	\$0	\$400	\$3,500	\$100	\$4,000	\$1,528	\$3,780	\$20,022
Siekmeier, Becky DFL 39	2013	N	\$6	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6
Terminated	2013	N	\$80	\$0	\$0	\$0	\$0	\$0	\$0	\$10	\$70
Simon, Steve DFL 46B	2013	N	\$11,735	\$0	\$950	\$0	\$0	\$950	\$5,021	\$8,805	\$3,880
Terminated	2014	N	\$3,880	\$0	\$300	\$0	\$0	\$1,809	\$359	\$5,689	\$0
Skoe, Rod DFL 2	2013	Y	\$4,830	\$0	\$17,095	\$5,000	\$1,500	\$23,595	\$2,867	\$2,867	\$25,558
	2014	Y	\$25,558	\$2,100	\$6,550	\$0	\$0	\$8,650	\$487	\$987	\$33,221
Skogen, Dan DFL 8	2013	Y	\$104	\$0	\$0	\$0	\$0	\$0	\$0	\$104	\$0
Smith, Steve RPM 33B	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Solberg, Loren DFL 3B	2013	N	\$2,001	\$0	\$0	\$0	\$0	\$0	\$0	\$2,001	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Sparks, Daniel DFL 27	2013	Y	\$7,144	\$500	\$4,165	\$5,300	\$500	\$11,028	\$4,211	\$5,513	\$12,659
	2014	Y	\$12,659	\$1,500	\$2,750	\$150	\$0	\$4,400	\$6,040	\$8,072	\$8,987
Sparrow, Captain Jack DFL 62	2014	Y	\$0	\$0	\$299	\$0	\$0	\$299	\$0	\$0	\$299
Spence, Mick DFL 41B	2013	N	\$584	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$584
Terminated	2014	N	\$584	\$0	\$0	\$0	\$0	\$0	\$0	\$584	\$0
Stallman, Patrick DFL 26B	2013	N	\$89	\$0	\$0	\$0	\$0	\$0	\$0	\$89	\$0
Terminated	2013	N	\$89	\$0	\$0	\$0	\$0	\$0	\$0	\$89	\$0
Stang, Nathan RPM 14B	2013	N	\$1,396	\$0	\$0	\$0	\$0	\$0	\$0	\$100	\$1,296
Terminated	2014	N	\$1,296	\$0	\$0	\$0	\$0	\$0	\$0	\$1,296	\$0
Stauber, Larry AP 14	2013	N	\$1,577	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,577
	2014	N	\$1,577	\$0	\$0	\$0	\$0	\$0	\$311	\$311	\$1,266
Steele, Adam Other GC	2014	I	\$0	\$0	\$10	\$0	\$0	\$50	\$10	\$59	\$1
Terminated	2013	N	\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1
Terminated	2014	N	\$1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1
Stefan, Mark RPM 44B	2013	N	\$865	\$0	\$0	\$0	\$0	\$15	\$339	\$879	\$2
Terminated	2013	N	\$865	\$0	\$0	\$0	\$0	\$15	\$339	\$879	\$2
Sterner, Phillip DFL 37B	2013	N	\$2,881	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,881
Terminated	2014	N	\$2,881	\$0	\$0	\$0	\$0	\$0	\$0	\$2,881	\$0
	2014	N	\$0	\$2,421	\$100	\$0	\$0	\$2,521	\$0	\$22	\$2,499

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Stevens, Spencer DFL 29A	2013	N	\$1,847	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,847
	2014	N	\$1,847	\$0	\$0	\$0	\$0	\$0	\$0	\$185	\$1,662
Stevenson, Taylor DFL 10 Terminated	2013	N	\$672	\$0	\$0	\$0	\$0	\$26	\$48	\$598	\$99
Stolarzyk, Chris RPM 37A	2013	N	\$100	\$0	\$510	\$0	\$0	\$510	\$88	\$88	\$522
	2014	N	\$522	\$0	\$1,525	\$0	\$0	\$1,525	\$512	\$512	\$1,535
Stras, David SC 4	2013	N	\$1,635	\$0	\$0	\$0	\$0	\$0	\$683	\$708	\$927
	2014	N	\$927	\$0	\$0	\$0	\$0	\$0	\$410	\$410	\$517
Strohmeier, Peter DFL 42B Terminated	2013	N	\$111	\$0	\$0	\$0	\$0	\$0	\$15	\$15	\$96
Stumpf, LeRoy DFL 1	2013	Y	\$5,868	\$0	\$4,520	\$2,950	\$2,925	\$10,442	\$5,508	\$8,398	\$7,912
	2014	Y	\$7,912	\$0	\$1,825	\$1,000	\$0	\$2,825	\$3,013	\$5,348	\$5,389
Sullivan, Michael RPM 61B	2013	N	\$1,069	\$0	\$0	\$0	\$0	\$0	\$595	\$595	\$474
Terminated	2014	N	\$474	\$0	\$0	\$0	\$0	\$0	\$126	\$384	\$90
Suss, Ted DFL 16	2013	N	\$485	\$0	\$50	\$0	\$0	\$50	\$0	\$0	\$535
	2014	N	\$535	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$535
Swanson, Donna DFL 64A	2013	N	\$194	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$194
	2014	N	\$194	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$194

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Swanson, John RPM 46A Terminated	2013	N	\$5	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$5
Swarm, Harley Other GC	2013	N	\$224	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$224
	2014	N	\$224	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$224
Swenson, James DC 4-58 Terminated	2013	N	\$145	\$0	\$0	\$0	\$0	\$0	\$0	\$145	\$0
Thissen, Paul DFL GC	2013	N	\$306	\$0	\$0	\$100	\$0	\$100	\$0	\$0	\$406
	2014	N	\$406	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$406
Thompson, David RPM GC	2013	N	\$0	\$1,701	\$119,735	\$500	\$924	\$124,649	\$98,963	\$103,812	\$50,283
	2014	N	\$50,283	\$0	\$93,926	\$1,350	\$2,475	\$114,379	\$220,656	\$237,659	\$3,996
	2013	N	\$8,155	\$0	\$67	\$1,550	\$200	\$1,817	\$4,185	\$6,885	\$3,150
	2014	N	\$3,150	\$0	\$300	\$0	\$100	\$400	\$399	\$399	\$3,215
Thorson, Mark DFL 4A	2013	N	\$355	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$355
	2014	N	\$355	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$355
Thul, David RPM 26A	2013	N	\$91	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$91
	2014	N	\$91	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$91
Thurman, Leon DFL 56 Terminated	2013	N	\$310	\$0	\$20	\$0	\$0	\$20	\$0	\$329	\$0
Tillberry, Tom DFL 41A Terminated	2013	N	\$2,821	\$0	\$0	\$0	\$0	\$75	\$526	\$2,798	\$98

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Tomassoni, David DFL 6	2013	Y	\$6,364	\$10,000	\$18,678	\$5,300	\$700	\$34,678	\$8,640	\$20,296	\$20,747
	2014	Y	\$20,747	\$0	\$26,959	\$0	\$0	\$26,959	\$9,638	\$24,753	\$22,954
Tomczak, John RPM 47A Terminated	2013	N	\$864	\$0	\$0	\$0	\$0	\$0	\$0	\$864	\$0
Tossey, Jason RPM 35A Terminated	2013	N	\$0	\$0	\$199	\$0	\$0	\$199	\$199	\$199	\$0
Trocke, Peter RPM 23	2013	N	\$216	\$0	\$0	\$0	\$0	\$0	\$66	\$66	\$150
Terminated	2014	N	\$151	\$0	\$0	\$0	\$0	\$0	\$0	\$151	\$0
Tschumper, Ken DFL 28B	2013	Y	\$196	\$0	\$100	\$0	\$0	\$100	\$0	\$0	\$296
	2014	Y	\$296	\$0	\$10	\$0	\$0	\$10	\$0	\$0	\$306
Tuomala, James (Jim) RPM 3A	2013	N	\$38	\$0	\$0	\$0	\$0	\$425	\$840	\$900	\$13
	2014	N	\$13	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$13
Tuschy, Paul RPM 52B	2013	N	\$2,891	\$0	\$0	\$0	\$0	\$0	\$2,394	\$2,741	\$150
	2014	N	\$150	\$0	\$0	\$0	\$0	\$0	\$55	\$120	\$30
Valeriano, Melissa RPM 25B Terminated	2013	N	\$1,290	\$0	\$0	\$0	\$0	\$0	\$0	\$1,290	\$0
Vandevveer, Ray RPM 39 Terminated	2013	N	\$2,720	\$0	\$0	\$0	\$0	\$0	\$200	\$2,620	\$100
Vickerman, Kevin DFL 22	2013	N	\$370	\$0	\$0	\$0	\$0	\$0	\$15	\$15	\$355
	2014	N	\$355	\$0	\$10	\$0	\$0	\$10	\$0	\$0	\$365

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Vogel, Bruce RPM 17B											
	2013	N	\$423	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$423
Terminated	2014	N	\$423	\$0	\$7	\$0	\$0	\$7	\$0	\$430	\$0
Vossen, John DFL 25A											
Terminated	2013	N	\$350	\$0	\$0	\$0	\$0	\$0	\$0	\$340	\$10
Wagenius, Peter DFL 59											
	2013	N	\$1,008	\$0	\$0	\$0	\$0	\$1	\$0	\$0	\$1,010
	2014	N	\$1,010	\$0	\$0	\$0	\$0	\$1	\$850	\$850	\$160
Walsh, Joe DFL 15A											
Terminated	2013	N	\$474	\$0	\$0	\$0	\$0	\$124	\$287	\$597	\$1
Wardlow, Doug RPM 51B											
	2013	N	\$799	\$0	\$0	\$0	\$0	\$119	\$0	\$0	\$918
Terminated	2014	N	\$918	\$0	\$0	\$0	\$0	\$0	\$0	\$915	\$3
Warfa, Sadik DFL 61											
	2013	N	\$10	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$10
	2014	N	\$10	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$10
	2013	N	\$46	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$46
	2014	N	\$46	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$46
Weaver, Martha RPM 35											
	2013	N	\$54	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$54
Terminated	2014	N	\$22	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$22
Weber, Bill RPM 22											
	2013	Y	\$536	\$2,450	\$12,405	\$2,300	\$925	\$18,080	\$2,869	\$3,691	\$14,924
	2014	Y	\$14,924	\$2,750	\$5,150	\$500	\$400	\$8,800	\$2,140	\$2,140	\$21,584

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/Fund	Lobbyist				
Welle, Adrian DFL 9B	2013	Y	\$132	\$200	\$525	\$100	\$0	\$825	\$150	\$164	\$793
Terminated	2014	Y	\$793	\$0	\$0	\$0	\$0	\$0	\$43	\$793	\$0
Wells, Rick DFL 32B	2013	I	\$0	\$0	\$250	\$0	\$0	\$250	\$0	\$0	\$250
Terminated	2014	Y	\$250	\$0	\$0	\$0	\$0	\$0	\$0	\$250	\$0
Wermerskirchen, Brian RPM 20B	2013	N	\$2,918	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,918
	2014	N	\$2,918	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,918
Westberg, Chad RPM 30A	2013	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	2014	N	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Westrom, Torrey RPM 12	2013	Y	\$14,318	\$0	\$19,708	\$1,500	\$975	\$22,057	\$3,860	\$7,336	\$29,189
	2014	Y	\$29,189	\$1,000	\$167	\$700	\$0	\$1,734	\$3,607	\$4,618	\$26,472
Weygand, James (Jim) DFL 47	2013	N	\$235	\$0	\$0	\$0	\$0	\$0	\$0	\$235	\$0
Terminated											
Wiener, Ben RPM 11B	2013	N	\$327	\$0	\$1,820	\$0	\$0	\$1,820	\$929	\$929	\$1,218
Terminated	2014	N	\$1,218	\$0	\$50	\$0	\$0	\$50	\$0	\$1,268	\$0
Wiger, Charles (Chuck) DFL 43	2013	Y	\$26,698	\$1,200	\$12,564	\$3,850	\$2,075	\$19,218	\$4,991	\$5,136	\$41,280
	2014	Y	\$41,330	\$2,500	\$11,043	\$0	\$0	\$12,903	\$3,929	\$4,054	\$50,842
Wiger, Sue DFL 4A	2013	N	\$308	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$308
Terminated	2014	N	\$308	\$0	\$0	\$0	\$0	\$0	\$0	\$308	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Wiklund, Melissa Halvorson DFL 50											
	2013	Y	\$337	\$1,000	\$4,675	\$1,400	\$0	\$7,075	\$566	\$2,356	\$5,056
	2014	Y	\$5,056	\$1,000	\$2,930	\$2,950	\$1,335	\$8,215	\$3,038	\$3,252	\$10,019
Wilcox, Vernon RPM 50											
	2013	Y	\$4,006	\$0	\$0	\$0	\$0	\$1,000	\$0	\$4,907	\$99
Terminated	2014	Y	\$99	\$0	\$0	\$0	\$0	\$0	\$0	\$99	\$0
Wilfahrt, Jeff DFL 57B											
	2013	N	\$3,703	\$0	\$0	\$0	\$0	\$195	\$0	\$0	\$3,898
Terminated	2014	N	\$3,898	\$0	\$0	\$0	\$0	\$0	\$0	\$3,800	\$98
Winkler, Jesse Robert DFL 34B											
Terminated	2014	I	\$0	\$150	\$1,180	\$125	\$0	\$1,305	\$1,007	\$1,455	\$0
Winter, Ted DFL 22A											
	2013	N	\$392	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$392
	2014	N	\$392	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$392
Wolf, Pam RPM 37											
	2013	N	\$4,347	\$0	\$0	\$0	\$0	\$0	\$1,051	\$1,129	\$3,217
	2014	N	\$3,217	\$0	\$0	\$0	\$0	\$0	\$184	\$368	\$2,850
Wolf, Ryan DFL 20A											
	2013	N	\$332	\$0	\$0	\$0	\$0	\$0	\$88	\$88	\$244
	2014	N	\$244	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$244
Woodard, Kelby RPM 20A											
	2013	Y	\$1,510	\$0	\$10,695	\$2,050	\$1,895	\$14,428	\$1,324	\$6,434	\$9,804
	2014	Y	\$9,804	\$0	\$150	\$550	\$100	\$800	\$871	\$9,447	\$1,157
Woodberry, Louise Fay DFL 31B											
Terminated	2013	N	\$1,480	\$0	\$0	\$0	\$0	\$0	\$72	\$1,480	\$0

Registered Candidate Campaign Committees that did not file for Office in 2014

Name, Party, Office	Year	Spending Limit	Beginning Cash Balance	Contributions - Cash and In Kind				Total Cash Receipts	Campaign Expenditures	Total Expenditures	Ending Cash Balance
				Political Party	Individual	Committee/ Fund	Lobbyist				
Workcuff, Rahn IPMN GC	2013	Y	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
Report not filed	2014	Y	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
Wright, Wilhelmina NA 4	2014	N	\$753	\$0	\$0	\$0	\$0	\$0	\$278	\$753	\$0
	2013	N	\$753	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$753
Wunderlich, Douglas DFL 29A	2013	N	\$2	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2
Terminated	2014	N	\$2	\$0	\$0	\$0	\$0	\$0	\$2	\$2	\$0
Younk, David DFL 58A	2013	N	\$374	\$0	\$0	\$0	\$0	\$0	\$0	\$50	\$324
	2014	N	\$324	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$324
Zaiger, Gloria DFL 64B	2013	I	\$0	\$0	\$4,800	\$0	\$0	\$5,300	\$1,412	\$1,547	\$3,753
Terminated	2014	Y	\$3,753	\$150	\$2,830	\$0	\$0	\$2,830	\$6,209	\$6,733	\$0
Zellers, Kurt RPM 34B	2013	N	\$303	\$0	\$13,017	\$5,000	\$1,000	\$19,121	\$9,777	\$17,750	\$1,674
	2014	N	\$1,674	\$0	\$0	\$0	\$0	\$0	\$0	\$292	\$1,381
Zick, Robert (Bob) RPM 43B	2013	N	\$2,506	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,506
	2014	N	\$2,506	\$0	\$0	\$0	\$0	\$0	\$0	\$176	\$2,331
GrandTotals				\$146,628	\$1,647,711	\$303,561	\$113,490	\$2,504,891	\$1,366,047	\$2,224,655	
Ending balance Grand Total reflects committee balances at the end of 2014:										\$1,474,198	

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Abeler II, Jim RPM House 35A		Wagner, Robert	\$1,000	Anderson, Don	\$500
Laborers District Council of Minn & ND Pol Fund	\$500	MOHPA PAC	\$500	Anderson, Violet	\$500
North Central States Carpenters PAC	\$500	North Central States Carpenters PAC	\$500	Campbell, Marcia	\$500
Police Officers Fed of Mpls Contingency Fund	\$500	Shakopee Mdewakanton Sioux	\$1,000	Campbell, Robert	\$500
	\$1,500		\$8,500	Johnson, Robin	\$500
		Alegi, Paul DFL House 33B		Otis, Daniel	\$500
Aho, Beverly N/A DC 4-61		33rd Senate District DFL	\$1,500		\$5,000
Aho, Amber J	\$2,500	Alegi, August P	\$500	Anderson, Merrill RPM GC	
Aho, Austin	\$1,500	Kelly, Helen H	\$1,000	Anderson, Merrill	\$10,000
Aho, Brad	\$2,500	Potts, Judy	\$500		\$10,000
Carlston, Scott	\$2,500	Potts, Robert	\$500	Anderson, Patricia RPM SA	
Goodman, John	\$1,000		\$4,000	Anderson, Patricia	\$10,000
Head, Martha	\$1,000	Allen, Susan DFL House 62B			\$10,000
Hedges, Steven R	\$500	Bois Forte Political Education Fund	\$500	Anderson, Paul RPM House 12B	
Hurula, Ada	\$2,500	Committee of Thirteen Legislative Fund	\$500	Douglas County RPM	\$500
Hurula, W Jack	\$2,500	Grand Portage PAC	\$500	Pope County RPM	\$1,500
Stoebner, Carol	\$1,000	Lower Sioux Political Education Fund	\$500	Ekstrand, Richard	\$500
Stoebner, Joseph	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$500	Ekstrand, Tamara	\$500
Robins Kaplan Minnesota PAC	\$750		\$2,500	McGovern, Keith	\$500
Aho, Beverly J	\$2,400	Anderson, Bruce RPM Senate 29		Neal, F Scott	\$500
	\$21,650	Hamilton, Eleanor E	\$500	Minn Soybean PAC	\$500
Albright, Tony RPM House 55B		MOHPA PAC	\$500	Heidgerken (Bud) for House 13A	\$1,500
Andryski, Christopher	\$500	Craig Miller Volunteers	\$750		\$6,000
Bryant, Sheldon	\$500		\$1,750	Anderson, Sarah RPM House 44A	
Hamilton, Eleanor E	\$500	Anderson, Gary DFL House 7A		44th Senate District RPM	\$4,000
Hamilton, Harold	\$500	Witrak, Gudrun	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000
Hansen, Robert	\$500	Wyman, Ralph	\$500	CAR, Committee of Automotive Retailers	\$500
Marchessault, James	\$500		\$1,000	Independent Community Bankers of Minn PAC	\$500
Meehan, Alan	\$1,000	Anderson, Mark RPM House 9A		Minn Realtors Political Action Committee	\$1,000
Meehan, Sandi	\$1,000	Cass County RPM	\$1,000	MOHPA PAC	\$500
Rixmann, Bradley	\$500	Todd County RPM	\$500		\$7,500
		Wadena County RPM	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #
Judicial Candidate = Candidate Name / NA / Court / District #

Anselmo, Dario Arthur	RPM	House 49A	Flanagan, Mark	\$500	Lund, Robert F	\$1,000
49th Senate District	RPM	\$9,000	Florine, Lauren	\$500	Lund, Tres	\$500
Allen, John		\$1,000	Frauenschuh, Matthew	\$500	Lux, Robert	\$500
Alpeter, Dana		\$500	Geer, Brad	\$500	McCary, Mark	\$1,000
Anderson, Clifford		\$500	Gill, Gretchen	\$500	McFeeley, Shauna	\$500
Anselmo, Jeanne		\$1,000	Gill, Steve	\$500	Mooty, Chuck	\$500
Baker, Douglas		\$500	Gomez, Luis	\$500	Mooty, Elizabeth	\$500
Baker, Julie		\$500	Graves, Gregory	\$500	Morgan, Caryl	\$1,000
Beecher, John		\$500	Graves, James	\$500	Morgan, Randy	\$1,000
Bigos, Madison		\$1,000	Gregory, Arnold	\$500	Nelsen, Kathy	\$500
Bigos, Ted		\$1,000	Gudorf, Kenneth	\$500	Nelsen, Keith	\$500
Bjelland, Eric		\$500	Hamilton, Eleanor E	\$500	Olson, Cindy	\$500
Bjornnes, Constance		\$1,000	Hamilton, Harold	\$500	Phillips, Dean B	\$1,000
Bjornnes Jr, Norman		\$500	Hansen, Carl	\$500	Reger, Michael	\$1,000
Bloom, Barbara		\$500	Hansen, Heather	\$500	Rice, Bernard	\$500
Briggs, Stephen		\$500	Hark, Estephan	\$500	Richardson, Scott	\$500
Brook, Robert		\$500	Hark, Jado	\$500	Rickert, Paige	\$500
Carlson, Richard		\$1,000	Hayden, Michael	\$500	Ritzer, Tim	\$500
Clemmer, Douglas		\$500	Hemler, Laura	\$500	Sabes, Jon	\$500
Deckas, Andrew		\$500	Hendrikson, Erik	\$1,000	Sabes, Kristine	\$500
Dobbs, Nikki		\$500	Hermel, Blake	\$1,000	Sabre, Lynn	\$1,000
Dobbs, Steve		\$500	Hill, Louis	\$1,000	Seaton, Douglas	\$1,000
Ebertz, Donna		\$500	Holton, Rob	\$500	Siegert, Eric	\$1,000
Ebertz, Mike		\$500	Hopkins, David	\$500	Simons, Derek	\$507
Eibenstein, Ronald		\$500	Hubbard, Stanley	\$500	Simons, Jill	\$507
Engel, Elizabeth		\$500	Jaffe, Phillip	\$500	Spell, Diane	\$1,000
England, Brad		\$1,000	Karpenske, Kara	\$1,000	Spell, William	\$981
Erickson, Kristine		\$1,000	Kessler, Irvin	\$1,000	Swenson, Michael	\$500
Ettinger, Jay		\$500	Linner, Elizabeth	\$500	Trautz, Jill	\$1,000
Faris, Andrew		\$500	Little, Rob	\$500	Trautz, John	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Ulrich, Robert J	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Johnson, Gloria	\$1,000
Vogt, Peter A	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$500	Johnson, Jill	\$500
Webster, Nancy	\$500	MN United PAC	\$1,000	Johnson, Lynn	\$1,000
Werbalowsky, Jeffrey	\$1,000	United Steelworkers District 11	\$1,000	Johnson, Michael H	\$1,000
Werbalowsky, Mary B	\$1,000	Non-Federal Acct	\$1,000	Johnson, Robin E	\$1,000
			\$16,500	Johnson, Todd W	\$1,000
White, James	\$500	Applebaum, Jon DFL House 44B		Johnson, Yale David	\$500
Wicka, Tom	\$500	52nd Senate District DFL	\$500	Kelley, Robert	\$500
Zakheim, Rhonda	\$500	DFL House Caucus	\$1,400	Kirwin, Christopher	\$500
Zakheim, Robert	\$500	Applebaum, Jay	\$1,000	Kirwin, Martha	\$500
Larson, Peder A	\$500	Applebaum, Jill	\$1,000	Klevorn, Virginia	\$500
Hospitality Political Action Committee	\$500	Applebaum, Lorraine	\$1,000	Lapidus, Neil	\$500
Minn Business Partnership PAC	\$500	Applebaum, Sidney	\$1,000	Leonard, Beth	\$500
MN/ND ABC PAC	\$500	Applebaum, Thomas	\$1,000	Limb, Jong	\$500
TwinWest Chamber of Commerce PAC	\$1,000	Bansak, Stephen	\$500	Long, David	\$600
Anselmo, Dario	\$1,000	Baratta, Joseph	\$1,000	Mangin, Maxence	\$500
	\$75,995	Borman, Thomas H	\$500	Mendoza, Mia E	\$1,000
Anzelc, Tom DFL House 5B		Dayton, Eric	\$500	Mendoza, Salvador	\$1,000
5B House District DFL	\$500	Demarsh, David	\$1,000	Morgan, Michael	\$500
5th Senate District DFL	\$5,000	Fischer, Andrea	\$1,000	Morrissey, Reed	\$1,000
8th Congressional District DFL	\$700	Fischer, David	\$1,000	Moscoe, Tom	\$1,000
Cass County DFL	\$1,000	Fischer, Kate	\$1,000	Pearson, Matthew	\$504
DFL House Caucus	\$800	Fischer, Katherine	\$500	Pesis, James	\$1,000
Itasca County DFL	\$500	Goodman, John	\$1,000	Phillips, Dean B	\$1,000
Ballenthin, James E	\$500	Goodman, Lois	\$500	Phillips, Deanna	\$1,000
Hansen, William J	\$1,000	Head, Martha	\$800	Phillips, Tyler	\$1,000
Haselow, Justine P	\$500	Heaney, Mark	\$750	Rickeman, Norman	\$500
Haselow, Robert E	\$500	Heins, Stacey	\$1,000	Rosenberg, Marc	\$500
Mendoza, Mia E	\$500	Johnson, Bradley	\$500	Rosenberg, Nancy L	\$500
Mendoza, Salvador	\$500	Johnson, Elaine	\$1,000	Saffron, Ellen	\$500
Pohlad, James O	\$1,000	Johnson, Elizabeth	\$1,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Steer, Randolph	\$1,000	Engelsma, James D	\$500	IBEW Local 343 Political Education Fund	\$500
Tankenoff, Scott	\$1,000	Erickson, Kaye	\$500	womenwinning State PAC	\$500
Tarshish, Benjamin	\$500	Fine, Bianca M	\$500		\$4,550
Zamansky, Drew	\$500	Lloyd, John	\$500	Backer, Jeff RPM House 12A	
Zamansky, Natalie	\$500	Merz, Marcus	\$500	7th Congressional District RPM	\$500
Borman, Thomas H	\$500	Moryn, Joel	\$500	Big Stone County RPM	\$500
ACEC/MN Political Action Committee	\$500	Rixmann, Melanie	\$500	Douglas County RPM	\$700
AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Sampson, Curtis	\$500	Grant County RPM	\$2,000
Amalgamated Transit Union Local 1005	\$500	Wiplinger, Linda	\$500	Pope County RPM	\$500
Joint Council 32 DRIVE	\$500	Wiplinger, Robert	\$500	Stevens County RPM	\$750
MAPE-PAC	\$500	Jerich, Ronald A	\$500	Wilkin County RPM	\$1,000
Minn Pipe Trades Assn PAC Fund	\$500	Jerich, Valerie	\$500	Bergeland, Jerry	\$900
Minneapolis Regional Labor Federation	\$1,000	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	Bergeland, Nancy	\$900
North Central States Carpenters PAC	\$1,000	CAR, Committee of Automotive Retailers	\$1,000	Hubbard, Stanley	\$1,000
PAL 9 Natl Assoc of Letter Carriers	\$500	CUVOL	\$500	Nelson, Barry	\$500
SEIU Healthcare Minn	\$500	Dorsey Political Fund	\$500	Schmidgall, Neil	\$500
SEIU Minn State Council Political Fund	\$1,000	Fond du Lac Committee of Political Ed	\$500	Schmidt, Roger	\$1,000
Applebaum, Jon	\$48,513	Independent Community Bankers of Minn PAC	\$500	Schmidt, Virginia	\$1,000
	\$102,067	Joint Council 32 DRIVE	\$500	Westfall, Bob	\$500
Askar, Abdimalik Mohamed RPM House 60B		Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000	Westfall, Charles	\$800
5th Congressional District RPM	\$500	Minn Police & Peace Officers Assoc Leg Fund	\$500	Wold, Allen	\$500
Frauenschuh, David	\$1,000	MinnBank State PAC	\$500	Wold, Beth	\$500
	\$1,500	North Central States Carpenters PAC	\$500	CAR, Committee of Automotive Retailers	\$500
Athen, Anthony RPM House 65B				MAFMIC Political Action Committee	\$800
65th Senate District RPM	\$500		\$23,950	Minn Business Partnership PAC	\$1,000
	\$500	Avenel-Navara, Cheryl DFL House 22B		Citizens for Jeff Backer Jr	\$2,993
Atkins, Joe DFL House 52B		22nd Senate District DFL	\$1,000		\$19,343
52nd Senate District DFL	\$9,950	Nobles County DFL	\$1,300	Bacon, Pat DFL House 23A	
Campbell, Candace	\$500	Purcell, Robert	\$500	Faribault County DFL	\$2,400
Engelsma, Bruce	\$500	Education Minn PAC	\$750	Hurd Jr, William	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

IBEW Local 343 Political Education Fund	\$1,000	Greiffenstein, Whitney	\$1,000	Bakk, Thomas (Tom) DFL Senate 3	
womenwinning State PAC	\$500	Hamilton, Eleanor E	\$500	3rd Senate District DFL	\$9,300
	\$4,900	Hamilton, Harold	\$500	Burns, Nancy	\$1,000
Bahr, Calvin RPM House 31B		Hubbard, Stanley	\$1,000	Campobasso, John	\$500
Bahr, Calvin	\$500	Hubbard, Virginia A	\$1,000	Chafoulias, Andrew	\$500
Bahr, Calvin K	\$2,000	Johnson, Haakon	\$1,000	Chafoulias, Ann	\$500
	\$2,500	Johnson, Julianne	\$1,000	Chafoulias, Gus	\$500
Baker, David (Dave) RPM House 17B		Johnson, Walter	\$1,000	Engelsma, Bruce	\$500
Kandiyohi County RPM	\$3,000	Linder, Steven	\$1,000	Erickson, Kaye	\$500
Anderson, James	\$500	Marcus, Bruce	\$500	Flaherty, Mary Sue	\$500
Anderson, Catherine	\$500	Mattern, Justin	\$650	Ghermezian, Aviva	\$500
Baker, Alexander	\$1,000	Omann, Elaine	\$500	Ghermezian, John	\$500
Behm, Alix	\$500	Paradis, Delora	\$500	Ghermezian, Syd	\$500
Behm, Ken	\$500	Paulbeck, Gregory	\$500	Greenwood, Hal	\$500
Christenson, Gregory	\$500	Rambow, Steve	\$500	Harrison, Scott	\$1,000
Christianson, Grant J	\$1,000	Rosenquist, Frans	\$500	Haselow, Justine P	\$800
Cleary, Philip M	\$900	Schmidt, Perry A	\$500	Haselow, Robert E	\$800
Corle, Kathy	\$1,000	Thurston, Joanne	\$943	Hedstrom, Howard	\$1,000
Corle, Loren J	\$1,000	Tolbert, Mike	\$579	Hubbard, Stanley	\$1,000
Dammerman, John	\$1,000	Tolbert, Sheila	\$500	Jerich, Tricia	\$500
Dammerman, Tracy	\$1,000	Torgerson, Thomas	\$1,000	Kramer, Mary	\$500
Dohmann, Dave	\$500	FEAPAC - MINN	\$500	Leipold, Craig	\$500
Dooley, Tamera	\$1,000	Hospitality Political Action Committee	\$500	McCrossan, Charles	\$500
Duininck, Connie	\$500	Minn Business Partnership PAC	\$500	Mendoza, Mia E	\$800
Duininck, Jason	\$500	Minn Chamber of Commerce Leadership Fd	\$750	Mendoza, Salvador	\$800
Duininck, Jeremy	\$500	MN/ND ABC PAC	\$500	Mihajlov, Peter	\$500
Ettinger, Leeann	\$500	Baker, David (Dave)	\$2,000	Rider, Ann S	\$1,000
Fisher, Jeffrey	\$500		\$38,322	Rider, Thomas C	\$1,000
Forstrom, Philip	\$500	Bakk, Thomas DFL GC		Rixmann, Bradley	\$500
Forsythe, Thomas	\$500	Millwrights Local 1348 PAC	\$500	Ryan, Kristin N	\$500
Greiffenstein, Richard	\$1,000		\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Ryan, Robert L	\$500	Minn Business Partnership PAC	\$500	Pulley, Steven	\$875
			\$13,158		
Rysdahl, Dennis	\$1,000	Beard, Michael RPM House 55A		Savelkoul, Henry	\$850
Rysdahl, Jolita G	\$1,000	Gadbois, Jason	\$500	Schueller, James	\$1,000
Sampson, Curtis	\$500	CAR, Committee of Automotive Retailers	\$500	Schultz, Duane	\$1,000
Sampson, Marian	\$500	GREAT (Great River Energy Action Team-State)	\$1,000	Trail, Rocky	\$1,000
Schenian, Dale	\$500	Shakopee Mdewakanton Sioux	\$500	Vogt, Gerald	\$1,000
Sharifkhani, Moe	\$500	Xcel Energy Employees PAC	\$500	FEAPAC - MINN	\$500
Skinner IV, Charles M	\$1,000		\$3,000	Minn Business Partnership PAC	\$1,000
Skinner, Audrey Park	\$1,000	Bennett, Peggy RPM House 27A		Minn Chamber of Commerce Leadership Fd	\$500
Steege, Mark	\$500	1st Congressional District RPM	\$2,500	Minn Gun Owners Political Action Committee	\$500
Steege, Teresa	\$500	Freeborn County RPM	\$3,500	MN/ND ABC PAC	\$500
Stokes, Kimberly R	\$1,000	Isanti County RPM	\$500		\$27,100
Sundquist, Gerald	\$500	Martin County RPM	\$500	Benson, Beverly J (Bev) N/A DC 4-53	
Jerich, Michael A	\$500	Bennett, Arlene	\$1,000	Anderson, Brian J	\$500
Jerich, Ronald A	\$500	Bennett, Richard	\$1,000	Rock, Leeann M	\$500
Jerich, Valerie	\$500	Brutger, Wayne	\$1,000	Swendseid, Claudia S	\$500
Sampson, Randall	\$500	Glassman, Janice	\$500		\$1,500
MN Corn State PAC	\$500	Glassman, Ronald	\$500	Benson, John DFL House 44B	
Motorcycle PAC of Minn	\$500	Habben, Darv R	\$500	Mendoza, Mia E	\$500
PAL 9 Natl Assoc of Letter Carriers	\$500	Hamilton, Eleanor E	\$500	Mendoza, Salvador	\$500
Karl Johnson for State Representative	\$500	Hamilton, Harold	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
	\$40,500	Hubbard, Stanley	\$1,000		\$1,500
Barrett, Robert (Bob) RPM House 32B		Kary, Richard	\$1,000	Benson, Michelle RPM Senate 31	
Chisago County RPM	\$960	Kelby, David	\$500	Cummins, Joan	\$500
HRCC	\$8,198	Kelby, Virginia	\$500	Cummins, Robert	\$500
Hubbard, Stanley	\$1,000	Krieger, Earl	\$500	Hamilton, Eleanor E	\$1,000
Mills, Stewart C	\$500	Myhre, Kathryn	\$500	Hamilton, Harold	\$1,000
Reger, Michael	\$1,000	Myhre, Terry L	\$500	GREAT (Great River Energy Action Team-State)	\$900
Streater, Joan	\$500	Peterson, Douglas R	\$500	Minn CPAs Public Affairs Committee	\$900
Streater, Robert R	\$500	Pulley, Barbara	\$875		\$4,800

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Benz, Mandy RPM House 37A		Saunders, Marshall	\$500	Miller, Todd	\$500
6th Congressional District RPM	\$4,750		\$500	Power, Joe	\$500
37th Senate District RPM	\$3,750	Bernardy, Connie DFL House 41A			\$4,000
Cummins, Joan	\$1,000	41st Senate District DFL	\$2,250	Bly, David DFL House 20B	
Cummins, Robert	\$1,000	Haselow, Justine P	\$500	LeSueur County DFL	\$500
Hoffman, Gretchen	\$1,000	Haselow, Robert E	\$500	Education Minn PAC	\$500
Hubbard, Stanley	\$1,000	ACEC/MN Political Action Committee	\$500	IBEW Local 343 Political Education Fund	\$500
Marvin, Joseph	\$500	Carpenters Local 322	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
	\$13,000	Education Minn PAC	\$500	Working Families Fund	\$500
Bergeson, Eric DFL House 1B		IBEW Local 292 Political Education Fund	\$500		\$2,500
1st Senate District DFL	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Bohman, Rachel Larson DFL SS	
52nd Senate District DFL	\$500	Pipe Fitters Local 539	\$500	Bohman, Rachel Larson	\$6,881
DFL House Caucus	\$1,600	Shakopee Mdewakanton Sioux	\$700		\$6,881
Pennington County DFL	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Bonoff, Terri DFL Senate 44	
Hasbargen, David A	\$500	womenwinning State PAC	\$500	Carter, Peter	\$500
Hasbargen, Vernae	\$500		\$8,450	Hubbard, Stanley	\$1,000
Kaste, Colleen	\$1,000	Bicott, Zavier RPM House 50B		Rixmann, Bradley	\$500
Kaste, Garth	\$1,000	50th Senate District RPM	\$500	Rixmann, Melanie	\$500
Kaste, Gloria	\$1,000		\$500	Scharenbroich, Mark	\$500
Kaste, Paul	\$1,000	Bjornson, Bryan RPM House 46B		Shapiro, Lawrence	\$500
Kelly, William	\$500	46th Senate District RPM	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$500
Mendoza, Mia E	\$1,000		\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Mendoza, Salvador	\$1,000	Blum, Joseph (Joe) RPM House 52A		MOHPA PAC	\$500
Nelson, Joel B	\$500	52A House District RPM	\$500		\$5,500
Remark, Roger	\$500	Blum, Joseph	\$500	Borgos, Brandan IPMN AG	
Sheridan, William	\$500		\$1,000	Brewer, Karna	\$1,500
Council 65 Political Action Committee	\$800	Bly, Breanna RPM House 26A		Jorgenson, Amy C	\$500
IFO Political Action Committee Fund (Inter Faculty Org)	\$500	1st Congressional District RPM	\$1,000	Jorgenson, Michael S	\$500
Bergeson, Eric	\$1,000	Olmsted County RPM	\$500	Nordquist, Peter	\$500
	\$14,400	Keith, Alexander M	\$500	Quast, Randall R	\$2,500
Bergstrom, Greta DFL House 64B		Keith, Marion	\$500		\$5,500
		Miller, Cynthia	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Bowles, Polly Peterson RPM House 49A	GREAT (Great River Energy Action Team-State)	\$500	Johnson, Mary	\$500
Burwell, Barbara		\$500	Weir, Kathleen	\$1,000
Burwell, Rodney		\$500		\$1,500
Mooty, Paul	Brynaert, Kathy DFL House 19B	\$500	Carlson, James DFL Senate 51	
Peterson, Craig D	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	3rd Senate District DFL	\$2,000
Peterson, Todd D	United Steelworkers District 11 Non-Federal Acct	\$500	Minn DFL State Central Committee	\$1,407
Reger, Michael		\$1,000		\$3,407
	Buggs, Lena GPM House 65A	\$3,500	Carlson, Lyndon DFL House 45A	
	4th Congressional District GPM	\$1,000	45th Senate District DFL	\$1,000
Brandl, Jean N/A DC 4-61	Gilbertson, Eric A	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500
Brandl, Donald		\$1,000	Committee of Thirteen Legislative Fund	\$500
VanDeNorth, Sharon A	Burkart, Kevin DFL House 55B	\$1,500	Education Minn PAC	\$500
Brandl, Jean	Babinec, Martin	\$1,561	Faegre Baker Daniels State-Reg Pol Fund	\$500
	Blom, Paul	\$4,061	IBEW 110 PAC	\$600
Britton, Audrey DFL House 44A	Cotter, Joseph	\$500	IBEW Local 292 Political Education Fund	\$1,000
Education Minn - Osseo PAC	Gliori, Tracy	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
IBEW Local 292 Political Education Fund	Hayes, James	\$1,000	MAPE-PAC	\$500
Minn Police & Peace Officers Assoc Leg Fund	Homewood, David	\$500	Robbinsdale Federation of Teachers COPE Fund	\$500
Pipe Fitters Local 539	Larsen, Nels	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
SEIU Healthcare Minn	Maas, Troy	\$500		\$7,100
St Paul Pipefitters Local 455 PAC	Sarafolean, Michael	\$500	Cashman, Beverly DFL House 24A	
womenwinning State PAC	Snater, Steve	\$500	24th Senate District DFL	\$750
John Benson Volunteer Committee	Victor-Larsen, Jennifer	\$2,000	DFL House Caucus	\$800
	Westrum, Erik	\$6,000	Steele County DFL	\$500
Brown, Andrew RPM House 64A	Minn CPAs Public Affairs Committee	\$1,000	Waseca County DFL	\$2,500
Brown, Christopher C	Burkart, Kevin	\$985	Kouba, Cindi	\$500
Hart, Kevin		\$1,000	Mendoza, Mia E	\$1,000
Hart, Polly	Bye, Dan DFL House 9A	\$1,000	Mendoza, Salvador	\$1,000
	Cass County DFL	\$2,985	Education Minn PAC	\$750
Brown, David (Dave) RPM Senate 15	SEIU Minn State Council Political Fund	\$500	IBEW Local 343 Political Education Fund	\$1,000
Gudmundson, Scott		\$500		
Hamilton, Eleanor E		\$1,000		
Hamilton, Harold	Cahill, Steven N/A DC 7-27	\$1,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

SEIU Healthcare Minn	\$500	Nauen, Charles	\$500	Vaughan, Mary W	\$1,000
	\$9,300	Wheeler, Penny	\$1,000	Wark, David M	\$500
Chamberlain, Roger RPM Senate 38			\$1,500	Wurtele, Margaret	\$500
Berger, Joshua	\$1,000	Clark, Karen DFL House 62A		Faegre Baker Daniels State-Reg Pol Fund	\$900
Calbrieth, Michael S	\$900	62nd Senate District DFL	\$800	MOHPA PAC	\$500
Cummins, Joan	\$1,000	Kelly, Margery	\$1,000		\$10,900
Cummins, Robert	\$1,000	Zita, Jacquelyn	\$1,000	Colon, Yolandita IPMN House 62A	
Hamilton, Eleanor E	\$500	Committee of Thirteen Legislative Fund	\$500	Frauenschuh, David	\$500
Hamilton, Harold	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$500	Hubbard, Karen	\$1,000
Hill, Louis	\$1,000	JLG PAC	\$500	Hubbard, Robert W	\$500
Jones, Lucy R	\$500	Local 59 Political Fund	\$500	Hubbard, Stanley	\$1,000
Minar, Cushman	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Hubbard, Virginia A	\$500
Minar, Karen	\$500		\$5,300	Lee Jr, Dennis Lee H	\$1,000
Scholl, Thomas E	\$500	Clausen, Gregory David DFL Senate 57		Lee, Claudia Lee M	\$1,000
	\$7,900	3rd Senate District DFL	\$2,000		\$5,500
Champion, Bobby Joe DFL Senate 59		Minn DFL State Central Committee	\$900	Conroy, Lois N/A DC 4-44	
Freeman, Gloria	\$1,000	Haselow, Justine P	\$800	Conroy, Lois	\$7,319
Hoffner, Fabian	\$500	Haselow, Robert E	\$800		\$7,319
Lachmansingh, Carl	\$500		\$4,500	Considine, Jack DFL House 19B	
Omorogbe, Ben	\$500	Cohen, Richard DFL Senate 64		19th Senate District DFL	\$500
Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Barrows Wark, Mary Ann	\$500	Frentz, Charles	\$500
	\$3,500	Cowles, John	\$500	Kearney, R Wynn	\$500
Christensen, Drew RPM House 56A		Dayton, Julia	\$1,000	Smith, Kyle	\$1,000
56th Senate District RPM	\$2,000	Huss, Alvin J	\$500	Surprenant, Tara	\$1,000
Blackford, Gary	\$1,000	Huss, Ruth	\$500	IBEW Local 343 Political Education Fund	\$500
Hamilton, Eleanor E	\$500	Leipold, Craig	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Hamilton, Harold	\$500	Lenzmeier, Kathleen	\$500	North Central States Carpenters PAC	\$500
Waterloo, Mark	\$500	Miller, Anne W	\$1,000	SEIU Healthcare Minn	\$500
Wiffler, Paxton	\$500	Nelson, Wendy M	\$1,000	St Paul Pipefitters Local 455 PAC	\$500
FEAPAC - MINN	\$500	Smith, Kevin H	\$500	Working Families Fund	\$500
	\$5,500	Snow, Michael L	\$1,000		
Chutich, Margaret N/A AP 12					

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Brynaert (Kathy) for State Representative	\$5,000	Cummins, Joan	\$1,000	Bergquist, Carl	\$500
	\$12,000	Cummins, Robert	\$1,000	Cervenka, Debra	\$500
Cornish, Anthony (Tony) RPM House 23B		Andrea Kieffer Citizens for Freedom	\$1,500	Fayfield, Robert	\$500
Patton, Richard	\$500	Friends of Pam Cunningham	\$515	Fiedler, Donald	\$500
Stenzel, Brad	\$500		\$6,068	Fiedler, Katherine	\$500
	\$1,000	Dahle, Kevin DFL Senate 20		Hamilton, Eleanor E	\$1,000
Cragg, Daniel N/A DC 4-43		3rd Senate District DFL	\$2,000	Hamilton, Harold	\$1,000
Campion, Ann	\$1,000	20th Senate District DFL	\$1,000	Haselow, Justine P	\$1,000
Cragg, Andrew	\$2,500	Minn DFL State Central Committee	\$788	Haselow, Robert E	\$1,000
Cragg, John	\$1,000	Haselow, Justine P	\$500	Hubbard, Karen	\$500
Cragg, Kristen	\$2,500	Haselow, Robert E	\$500	Hubbard, Stanley	\$500
Dourgarian, David	\$2,500	MAPE-PAC	\$500	Lindau, Philip J	\$1,000
Noonan, John	\$500		\$5,288	Reger, Michael	\$1,000
	\$10,000	Dahms, Gary RPM Senate 16		Rixmann, Bradley	\$1,000
Crema Jr, Peter RPM House 36B		Brown County RPM	\$500	Rixmann, Melanie	\$1,000
36th Senate District RPM	\$6,250	Lac qui Parle County RPM	\$2,000	Rosen, Thomas	\$1,000
Fillmore County RPM	\$500	Redwood County RPM	\$1,000	Seaton, Douglas	\$500
Hamilton, Eleanor E	\$500		\$3,500	Ulrich, Robert J	\$1,000
Hamilton, Harold	\$500	Daniels, Brian RPM House 24B		Winslow, Clark	\$500
LeClaire, Mary	\$548	Dodge County RPM	\$1,000	Wolter, Daniel	\$500
Liefschultz, Jake	\$1,000	Rice County RPM	\$500	CAR, Committee of Automotive Retailers	\$500
Liefschultz, Steven B	\$1,000	Wright County RPM	\$800	Fond du Lac Committee of Political Ed	\$500
Rixmann, Bradley	\$500	Cummins, Joan	\$1,000	MAFMIC Political Action Committee	\$600
Rixmann, Melanie	\$500	Cummins, Robert	\$1,000	Minn CPAs Public Affairs Committee	\$900
Uhde, Gary	\$500	Kawell, Duane	\$1,000	Minn Realtors Political Action Committee	\$1,000
Underwood, David F	\$1,000	Craig Miller Volunteers	\$600		
Wallrich, Thomas G	\$500		\$5,900		
Minn Business Partnership PAC	\$500	Daudt, Kurt RPM House 31A			
Cozen O'Connor PAC	\$1,000	31st Senate District RPM	\$1,003		
	\$14,798	Isanti County RPM	\$8,897	Davern, Patrick DFL House 38A	
Czech, Lukas RPM House 53A		Ames, Raymond	\$1,000	38th Senate District DFL	\$3,000
53rd Senate District RPM	\$2,053	Auth, Thomas	\$500	Amalgamated Transit Union Local 1005	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

SEIU Healthcare Minn	\$500	Carlson, Martin	\$1,000	Minn DFL State Central Committee	\$22,500
	\$4,500	Dawkins, Grace	\$1,250	Abdullahi, Siyad	\$2,000
Davids, Gregory RPM House 28B		Dawkins, John	\$1,250	Addicks, Mark	\$2,500
Fillmore County RPM	\$7,000	Gilbertson, Eric A	\$500	Ahlberg, Brian R	\$500
Coltvet, Nathan	\$500	Gilman, Rhoda	\$1,000	Ahmed, Abdirizak A	\$4,000
Ghermezian, Aviva	\$500	McClay, Bob	\$500	Albert, Paul	\$750
Ghermezian, Syd	\$500	Reiter, Thomas	\$1,000	Alchin, John	\$500
Hamilton, Eleanor E	\$1,000	Hackett, Maureen	\$1,000	Aldrich, Hope	\$2,000
Hamilton, Harold	\$1,000	Green Party of the United States	\$915	Alexander, Chad	\$500
Haselow, Justine P	\$500		\$8,915	Ali, Khadijo	\$3,000
Haselow, Robert E	\$500	Dawson, Amy N/A DC 4-61		Allin, Kent	\$4,000
Jerich, Tricia	\$500	Anderson, Joyce	\$500	Allison, Scott M	\$1,000
Rowen, Vernon	\$500	Berrie, Peter J	\$1,000	Allyn, Richard B	\$1,000
CAR, Committee of Automotive Retailers	\$500	Bonner, John	\$500	Ames, Raymond	\$1,000
Fond du Lac Committee of Political Ed	\$500	Burns, Anna	\$500	Ames, Ronald	\$1,000
Independent Community Bankers of Minn PAC	\$500	Burns, Morgan	\$500	Anderson, Daniel K	\$1,500
Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Burns, Scott	\$500	Anderson, David S	\$2,000
Minn Realtors Political Action Committee	\$1,000	Ciresi, Michael	\$500	Anderson, Earl	\$1,000
Multi Housing Political Action Committee	\$1,000	Cohodes, Marcia	\$500	Anderson, Jeffrey R	\$4,000
Police Officers Fed of Mpls Contingency Fund	\$500	Dawson, Michael	\$2,500	Anderson, John G	\$2,000
	\$17,500	Dawson, Paul	\$1,500	Anderson, Julie	\$4,000
Davnie, Jim DFL House 63A		Koza, Chris	\$500	Anderson, Richard	\$4,000
Committee of Thirteen Legislative Fund	\$500	Opperman, Vance K	\$500	Anderson, Susan Kent	\$4,000
Education Minn PAC	\$500	Rapoport, Audre	\$1,000	Andreas, David L	\$500
Local 59 Political Fund	\$500	Rapoport, Emily	\$2,500	Andrew, Mark C	\$1,500
United Steelworkers District 11 Non-Federal Acct	\$500	Rapoport, Patricia	\$2,500	Applebaum, Jon	\$1,000
	\$2,000	Shallock, Wendy	\$2,500	Applebaum, Sidney	\$500
Dawkins, Andy GPM AG		Robins Kaplan Minnesota PAC	\$750	Arends, Cynthia L	\$500
Berge, Peter	\$500		\$18,750	Armstrong, Kevin	\$1,000
		Dayton, Mark DFL GC		Aronson, Daniel R	\$500
		Koochiching County DFL	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Atwater, Bruce	\$1,000	Bingaman, John F	\$2,000	Brauer, Renee	\$1,000
Avchen, Daniel W	\$4,000	Birkeland, Karin	\$4,000	Braun, Alan G	\$1,000
Azzam, Nancy C	\$1,000	Bishop, Laura A	\$500	Braun, Thomas	\$3,000
Bachman, Karen	\$500	Bisignani, Mark	\$1,000	Brennan, Katherine	\$500
Baird, MacAran	\$500	Bjork, David A	\$1,000	Brew, Peter	\$2,000
Ball, Carol E	\$1,000	Blodgett, Ruth Leslie	\$500	Breyer, Karl J	\$500
Ballman, Gary E	\$2,000	Bogolub, Lawrence M	\$500	Brickman, Brent	\$500
Bancroft, Ann Escott	\$500	Boivin, Daniel J	\$500	Bridgeford MD, Paul H	\$500
Barabino, John	\$1,000	Bolt, David	\$4,000	Bristol, Theodore W	\$500
Barrett, Thomas J	\$2,000	Bolton, Jeffrey W	\$500	Broberg, Orrin	\$500
Barrow, Sara	\$750	Boos, Bradley	\$500	Broin, Jeff	\$4,000
Barrows Wark, Mary Ann	\$4,000	Boren, Susan	\$1,500	Broin, Tammie	\$2,000
Barrows, Robert	\$500	Borine, Sharon	\$1,000	Brown, B Andrew	\$1,750
Batson, John Hayes	\$500	Borman, Elizabeth S	\$4,000	Brown, LuAnn Heinen	\$2,000
Bauerly, Cynthia L	\$1,000	Borman, Kimberly	\$4,000	Brownell, Margaret S	\$1,956
Becker, Russell	\$500	Borman, Margaret	\$4,000	Bruckner, W Joseph	\$500
Beckman, Kristin	\$500	Borman, Thomas H	\$4,000	Bryan, William	\$500
Begin, Suzanne	\$1,000	Borowsky, Steve	\$500	Bugel, Darrell	\$500
Bell DVM, Ford Watson	\$600	Borrud, Aleta	\$4,000	Bujold, Brendan T	\$1,000
Belzer, Judith	\$500	Boulais, Keith E	\$2,000	Burke, Camille A	\$1,500
Bendtsen, Leslie W	\$1,000	Bowers, Barbara J	\$4,000	Burke, Forrest	\$4,000
Bennett, Frank	\$4,000	Brace, Thomas R	\$500	Burns, Harry E	\$500
Bennett, Sue A	\$500	Bracken, Margaret	\$1,000	Butler, Peter	\$1,000
Berg, Tom	\$500	Bradley, Katherine	\$4,000	Butler, Sandra K	\$1,000
Bergh, Donna M	\$1,500	Brainerd, Mary K	\$3,000	Butts Williams, Barbara	\$2,500
Bergh, Kjell	\$4,000	Brand, Martha C	\$1,000	Cacciotti, Gerald	\$2,500
Berkowitz, Shayna	\$1,000	Brandenburg, Carol	\$1,000	Campbell, Candace	\$2,500
Berman, Michael	\$2,600	Brandt, Robert W	\$500	Campbell, Carmen	\$2,000
Bialke, James	\$500	Bratvold, Diane B	\$3,600	Campbell, James	\$2,000
Bieging, David	\$2,000	Brauer, Kevin	\$1,000	Campbell, Jon R	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Campbell, Linda A	\$1,000	Confer, Jane	\$1,000	Daschle, Thomas	\$1,000
Campbell-Rice, JoAnn	\$1,000	Conner, Joel	\$4,000	Davis, Barbara J	\$500
Carey, James P	\$500	Conover, Stephen	\$1,000	Davis, Frances L	\$1,500
Carlino, Stephen	\$1,000	Cook, Richard	\$500	Day, Michael S	\$2,500
Carlson, Jerome	\$500	Copeland, Richard	\$500	Dayton, Alexander	\$1,000
Carlson, Terrance L	\$1,000	Coppock, Bruce	\$1,000	Dayton, Andrew R	\$4,000
Carlson-Nelson, Marilyn	\$3,750	Correia, Kathryn	\$500	Dayton, Anne S	\$4,000
Carpenter, Brian	\$2,500	Corty, Julianne	\$2,000	Dayton, Arlene	\$500
Carroll, James T	\$2,000	Cosgrove, Dodd	\$1,000	Dayton, Brandt N	\$4,000
Caruso, Sarah R	\$500	Costello, Martin J	\$2,000	Dayton, Chadwick	\$2,500
Casper, Lisa	\$500	Coughlan, James P	\$500	Dayton, Cornelia M	\$4,000
Caucutt, Gregory	\$1,500	Coughlan, Robert	\$500	Dayton, David D	\$3,750
Causey, Julie Sands	\$500	Cowles, Charles Fuller	\$3,000	Dayton, Edward	\$500
Chafoulias, Gus	\$4,000	Cowles, Jay	\$3,750	Dayton, Edward N	\$500
Chalfant, David	\$500	Cowles, Page	\$3,750	Dayton, Eric	\$4,000
Chavez, Gina M	\$4,000	Cowles, Russell	\$4,000	Dayton, Joan	\$4,000
Christakos, John	\$500	Cowles, Sage F	\$500	Dayton, John W	\$4,000
Ciresi, Michael	\$4,000	Craig, Angela	\$2,750	Dayton, Judson	\$4,000
Clarkson, Timothy J	\$3,000	Crane, Thomas R	\$500	Dayton, Julia	\$4,000
Clary, Bradley	\$1,000	Cronk, Spencer	\$500	Dayton, Lucy B	\$4,000
Clement, Sally D	\$4,000	Crosby, Eleanor	\$500	Dayton, Mae F	\$3,000
Clevette, Rick D	\$500	Croston, J Kevin	\$500	Dayton, Margaret	\$3,500
Cockerill, Franklin R	\$500	Crowson, Terry	\$500	Dayton, Marina	\$1,000
Coe, Alexandra C	\$1,000	Crumley, T Joseph	\$500	Dayton, Martha B	\$2,000
Coggins, David R	\$500	Cudahy, Robert	\$500	Dayton, Mary Lee	\$500
Coleman, Dannette	\$500	Culp, Kim	\$500	Dayton, Megan M	\$3,000
Collins, James	\$1,000	Cunningham, Gary L	\$1,000	Dayton, Robert J	\$4,000
Collins, Mary S	\$500	Cutler, Linda	\$1,000	Dayton, Ruth Stricker	\$4,000
Commers, Beth	\$500	Dady, J Michael	\$2,000	Dayton, Tobin	\$2,000
Conard, John C	\$1,000	Damon, Matthew	\$500	Dayton, Wendy	\$3,750

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Deal, James D	\$4,000	Eftekhari, Amir	\$2,000	Foster, David	\$4,000
Deal, Pamela	\$4,000	Eftekhari, Nazie	\$4,000	Francis, Florence	\$500
Dechman, David	\$4,000	Egan, James	\$1,000	Frans, Myron L	\$1,000
DeCosse, Paula W	\$2,500	Eiden, Kristine L	\$500	Frederickson, Katherine K	\$2,000
DeHarpporte, Amie	\$500	Ekdahl, Karla	\$2,000	Fredrickson, Douglas	\$750
DeHarpporte, Ronald	\$4,000	Ellingson, Edward	\$2,000	Freeman, Jane	\$2,000
Dehli, Jodi	\$500	Engelsma, Bruce	\$4,000	Freeman, Todd I	\$1,000
Detlie, Elizabeth A	\$500	Entenza, Matthew	\$3,657	Frillman, Louis	\$4,000
Diaz, Jean	\$500	Erickson, Bill Keith	\$500	Fromm, Barry H	\$2,000
Diaz, Richard F	\$500	Erickson, Joy	\$2,500	Fruechte, Christine	\$500
DiPasquale, Thomas J	\$2,000	Erickson, Richard A	\$500	Gabbert, John	\$2,000
Dodge, Sarah	\$1,000	Estes, Deborah	\$500	Gabbert, Martha W	\$2,000
Dolan, William T	\$1,000	Ewald, Ellen	\$500	Gensch, Shawn	\$1,000
Donovan, Patrick J	\$3,000	Faricy Jr, John H	\$1,000	George, Ann	\$500
Dooley, Kevin	\$1,000	Faris, John B	\$1,000	Gerardi, William E	\$1,000
Doot, Guy	\$3,000	Fena, James R	\$1,000	Gershman, Bruce	\$1,000
Doot, Jennifer	\$3,000	Fernandez, Michael	\$2,000	Ghermezian, Aviva	\$4,000
Doran, Kelly	\$1,000	Ficke, Mary	\$4,000	Ghermezian, John	\$2,000
Dorsey, James E	\$1,000	Field, Jill N	\$500	Ghermezian, Syd	\$4,000
Dougherty, Thomas	\$500	Field, Lawrence J	\$500	Ghylin, Gaylen	\$1,500
Dovydenas, John D	\$500	Fine, Bianca M	\$4,000	Giel, David	\$500
Draizin, Mitchell	\$1,000	Fink, Joann	\$1,500	Gill, Tim	\$4,000
Drysdale, Julia	\$2,000	Fisher, William J	\$500	Gilligan, Brian	\$1,000
Dunkley, Chad	\$1,000	Fiterman, Michael	\$500	Glueckstein, Geoffrey	\$500
Dunn, Stephen	\$500	Flaherty, Scott	\$500	Godlewski, Paul E	\$1,000
Dunn, Terrence P	\$500	Flannigan, Rodney	\$1,000	Goetz, John C	\$1,500
Dusich, Bernie M	\$500	Floyd, Kathryn Kusske	\$1,000	Goldberg, Luella G	\$1,000
Dutke, Francis J	\$500	Flynn, Carolyn	\$500	Goldberg, Stanley M	\$500
Eastman, Jennifer	\$500	Foreman, Linda	\$1,000	Goldbloom, Alan	\$1,500
Edwards, Robert N	\$500	Forster, Barbara	\$4,000	Goldenberg, Linda	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Goldner, Barbara	\$500	Hamlin, Thomas	\$1,000	Hoch, Thomas	\$3,500
Goldner, Michael	\$500	Handley, Susan	\$2,000	Hofstede, Anthony	\$2,000
Gordon, John B	\$1,956	Hannaford, Elizabeth A	\$2,000	Hofstede, Diane	\$3,250
Gorecki, Brian	\$4,000	Hansen, Keith E	\$500	Holloman, Denise	\$500
Gorman, Richard	\$1,000	Harmsworth, Esmond	\$2,000	Holloway, Jean	\$1,000
Grabow, Karen	\$500	Harper, William D	\$500	Homans, David	\$500
Grace, Ellen	\$3,750	Harrington, Kathleen	\$500	Homans, Meredith	\$1,000
Graves, James	\$1,000	Harris, Katherine A	\$500	Honaas, Christine	\$4,000
Grazzini, Gregory	\$500	Harris, Shubha	\$1,000	Hope, Janice	\$500
Greene, Douglas H	\$500	Hartwell, David	\$1,000	Hormel, James	\$1,000
Greene, Karen Meyer	\$500	Harvey, Valborg	\$1,000	Houghtaling, Melissa	\$500
Gregerson, Jane P	\$500	Harwood, Marialice S	\$500	Housh, Scot	\$2,000
Grewing, Sara	\$500	Haselow, Justine P	\$4,000	Hovland, James B	\$500
Griffith, John D	\$500	Haselow, Robert E	\$4,000	Howell, Peggy	\$1,000
Griffith, Kendall A	\$500	Hathaway, Daniel	\$500	Hoye, Bettina	\$500
Grimm, Roger	\$500	Hawkins, Blanche	\$500	Hungerford, Thomas	\$500
Grindal, Michele	\$3,875	Hays, Christine L	\$4,000	Hunter, Craig	\$500
Grose, Olive	\$500	Heegaard, Peter	\$2,500	Hunter, Julie	\$2,000
Grossman, Beverly	\$4,000	Hegg, Curtis	\$1,000	Hurd Jr, William	\$4,000
Gunderson, Thomas	\$500	Heidenreich, Douglas R	\$1,000	Huss, Alvin J	\$4,000
Gunkel, Thomas	\$2,500	Heifetz, Mel	\$3,000	Huss, Ruth	\$4,000
Gustafson, Daniel	\$500	Heins, Samuel	\$4,000	Hussey, Ross	\$500
Guyette, Michael	\$1,000	Heins, Stacey	\$4,000	Hutcheson, Susanne	\$500
Haigh, Susan M	\$500	Heinsch, Lawrence	\$500	Hutcheson, Zenas	\$1,000
Halbach, Gerald	\$500	Helgen, Henry	\$1,000	Hutchings, John	\$2,000
Hale, Nina E	\$1,000	Herman, Ellen B	\$500	Hyde, Paul	\$2,000
Hale, Roger	\$4,000	Hertogs, Scott J	\$500	Iliffe, Victoria	\$1,000
Haley, Michael	\$500	Hildenbrand, Douglas R	\$500	Irgens, Theodore L	\$1,000
Hall, Lillian	\$500	Hines, Micah	\$500	Ishrak, Syed Omar	\$2,000
Halls, Peter C	\$1,000	Hinke, Peter M	\$500	Islam, Ruhel	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Ista, Diane	\$500	Kellen, Michael J	\$1,000	Kunin, Constance B	\$1,000
Jahnke, Fred	\$500	Keller III, Thomas A	\$1,500	Lais, Gregory	\$500
James, John P	\$500	Keller, Laura	\$2,000	Lander, Thomas	\$500
Jesson, Lucinda E	\$1,000	Kelly, Katharine	\$4,000	Landis, Alan	\$4,000
Joers, Barbara	\$1,500	Kelly, William	\$1,000	Landsford III, Gordon E	\$500
Johnson Jr, Ward	\$1,500	Kelm-Helgen, Michele	\$3,500	Langley, F Michael	\$500
Johnson, Daniel L	\$500	Kennedy, Patrick	\$500	Lannin, Sara	\$1,236
Johnson, James E	\$2,500	Kharbanda, Elyse	\$500	Larsen, John E	\$4,000
Johnson, Robbin S	\$2,000	Kieves, Garry G	\$3,750	Larson, Kent T	\$1,000
Johnston, Paul R	\$500	Kieves, Kimberly	\$3,750	Larson, Sheila	\$500
Joly, Hubert	\$2,000	Kim, K Dennis	\$500	Larsson, Eric Verner	\$1,000
Jones, David A	\$1,000	King, Richard H	\$4,000	Latimer, George	\$1,500
Jones, Ezell	\$500	Klabunde, Bryan	\$500	Laverdiere, Richard A	\$1,000
Jones, Jeffrey A	\$1,000	Klausner, Robert D	\$500	LaVictoire Mahai, Chris	\$500
Jones, Lucy R	\$2,500	Klein, Allan W	\$500	Lawrence, Catherine A	\$4,000
Joseph-Di Caprio, Julia	\$1,000	Klett, Sean	\$500	Lawrence, James A	\$4,000
Joyce, Thomas	\$4,000	Knabel, Thomas L	\$4,000	Leeds, Sunita	\$1,000
Kaemmer, Dr Arthur W	\$1,000	Knighton, David	\$4,000	Leehr, Jeanette	\$500
Kaemmer, Julia	\$500	Knoblauch, Mary	\$1,500	Lefevour, Andrew M	\$500
Kaemmer, Martha	\$1,000	Knoll, Verne H	\$4,000	Lefferts, Peter	\$500
Kaplan, Samuel	\$4,000	Knopf, Matthew J	\$1,000	Lehtinen, Teresa A	\$2,000
Kaplan, Sylvia	\$4,000	Knutson, Deb	\$500	Lenfestey, James	\$1,000
Kappelhoff, Mark	\$500	Koehn, Rodney	\$500	Lenfestey, Susan	\$1,500
Kasper, Robert	\$1,500	Kohler, Gary	\$4,000	Lenzmeier, Kathleen	\$3,000
Kayser, Marlene B	\$4,000	Kolderie, Theodore G	\$1,000	Levin, Jonathan	\$500
Kayser, Thomas C	\$4,000	Koschak, Mary Jane	\$1,000	Levin, Ross	\$1,000
Keefe, Libby A	\$1,000	Kramer, Matthew	\$500	Levine, Leonard W	\$500
Keillor, Garrison	\$4,000	Kraus, Virginia	\$500	Levinson, Eric	\$1,000
Keith, Michele R	\$2,000	Kryzaniak, Larry	\$500	Lewis, Stephen	\$500
Keith, Robert J	\$2,000	Kubly, Patricia	\$500	Lieberman, Stephen	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Lilly Jr, David	\$1,000	Massman, Matthew J	\$500	Miller, David B	\$500
Lilly, Perrin B	\$1,000	McAwley, Eileen	\$1,000	Miller, Jennifer Melin	\$500
Limb, Jong	\$1,000	McCaa, Robert	\$500	Miller, Richard	\$3,000
Lindgren, Jay	\$2,500	McCarthy, Marie	\$500	Milliken, Weston	\$2,000
Lipman, Steve	\$1,000	McCarty, Linda	\$1,000	Minars, Len	\$2,000
Lockridge, Richard A	\$500	McConaghay, William Edward	\$500	Mitau, Lee	\$4,000
Logan, George	\$500	McCoy, Charles	\$1,000	Mitchell, Lucy Crosby	\$1,000
Logan, Michael P	\$1,000	McCrossan, Charles	\$1,500	Mitchell, Patricia	\$500
Longendyke, Robert	\$500	McDaniel, Marvin E	\$1,000	Moe, Paulette R	\$500
Loyd, Susan	\$500	McDonald, Edward C	\$1,000	Mohamed, Abdisamad	\$4,000
Lucas, Margaret	\$1,000	McDonough, Brigid	\$2,500	Moilanen, Robert	\$500
Luger, Ellen	\$2,000	McFarland, Joyce	\$500	Monaco, Donald	\$1,000
Lund, Kimberly	\$4,000	McFarland, Richard	\$1,000	Mondale, Walter F	\$1,000
Lux, Robert	\$2,000	McGough, Michael P	\$2,000	Montebello, David	\$500
Lynch, Leland T	\$4,000	McGough, Thomas J	\$2,000	Moore, Leona Darrow	\$2,000
Lynch, Scott	\$1,000	McGrann, Judith C	\$500	Morgan, Sheila C	\$2,500
MacMillan, Mary Margaret	\$500	McGrath, Daniel P	\$1,000	Morillo-Alicea, Javier	\$500
Madel, Christopher W	\$500	McGuire, William	\$2,000	Morrison, Kelly L	\$500
Madland, Carole	\$500	McPherson, Scott	\$2,000	Mortenson Jr, M A	\$4,000
Mahle, Katherine Austin	\$1,000	Mehls, Daniel C	\$500	Mortenson, Alice	\$1,000
Mahle, Stephen H	\$1,000	Melander, Mary	\$500	Mortenson, David	\$4,000
Maier, John	\$500	Melanson, Judy S	\$1,000	Mortenson, Kathleen	\$3,000
Malcolm, Jan K	\$2,000	Melton, William	\$2,319	Moryn, Joel	\$2,000
Malkerson, Charles	\$500	Mendoza, Mia E	\$4,000	Mottaz, Thomas D	\$1,500
Malkerson, Elizabeth	\$500	Mendoza, Salvador	\$4,000	Mulligan, John	\$500
Mandelbaum, David	\$4,000	Merz, Marcus	\$1,000	Muralidhara, Harapanhalli S	\$1,000
Manning, William H	\$500	Messinger, Alida R	\$4,000	Murphy, Katherine	\$2,000
Maritz, Peter	\$500	Messinger, Eliza	\$4,000	Mydra-Dayton, Shelley	\$4,000
Marroquin, Rosa	\$500	Metzen, James P	\$500	Nartonis, Robert J	\$500
Martin, Jennifer L	\$2,000	Mickelsen, Ruth	\$500	Nauen, Charles	\$4,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Nelson, Brock D	\$500	Opperman, Darin Beth	\$4,000	Piepgas, David	\$500
Nelson, David D	\$500	Opperman, Vance K	\$4,000	Piepgas, Jane	\$500
Nelson, Elizabeth W	\$3,750	Orenstein, Howard	\$500	Pillsbury, Charles A	\$500
Nelson, Glen	\$3,000	Orf, Irene	\$1,500	Pillsbury, Sally W	\$500
Nelson, Karmen	\$500	Ottman, Richard D	\$500	Pinkerton, Milo	\$4,000
Nelson, Kimberly A	\$2,000	Oviatt, Jonathan H	\$500	Piper, Addison	\$1,000
Nelson, Melanie	\$500	Owens, John	\$500	Piper, Emily Johnson	\$500
Nelson, Nancy	\$500	Palanisami, Palanisami	\$500	Piragis, Steven	\$1,000
Nelson, Stafford	\$1,000	Palumbo, Mario	\$750	Plimpton, David B	\$500
Nelson, Thomas F	\$500	Parisi-Trone, Anna Marie	\$4,000	Poersch, Jennifer Yocham	\$500
Nelson, Wendy M	\$3,000	Parker, Paul W	\$500	Pofahl, Pati Jo	\$4,000
Nielsen, David	\$500	Parron, Marlene	\$2,000	Poferl, Judy M	\$500
Nielsen, Katherine M	\$4,000	Parrott, Mark	\$500	Pohlad, Alexandra R	\$4,000
Nielsen, Stuart A	\$4,000	Pauly, Daniel	\$1,000	Pohlad, Charles B	\$4,000
Nilsson, Jenny Lind	\$4,000	Pennie, Daniel	\$1,750	Pohlad, Donna M	\$4,000
Nisi, Laura K	\$1,225	Peris, Jose A	\$4,000	Pohlad, James O	\$4,000
Norback, David	\$500	Perl, Justin	\$500	Pohlad, Joseph	\$4,000
Norman, Ravi	\$500	Perlman, Lawrence	\$1,000	Pohlad, Lindsay	\$4,000
Noseworthy, John	\$1,500	Perryman, Margaret E	\$1,000	Pohlad, Michelle M	\$4,000
Noteboom, Lowell J	\$1,000	Pesheck, Peter	\$1,000	Pohlad, Rebecca	\$4,000
Nur, Ahmed O	\$4,000	Peterson, Mark	\$500	Pohlad, Robert	\$4,000
O'Brien, Timothy M	\$3,750	Peterson, Elizabeth	\$500	Pohlad, Sara	\$2,000
O'Connor, Timothy J	\$500	Peterson, Kathleen	\$1,000	Pohlad, Thomas	\$4,000
Oehler, Lynn Massie	\$3,500	Peterson, Ken B	\$2,000	Pohlad, William M	\$4,000
O'Fallon, Judith	\$500	Peterson, Paul D	\$500	Polasky, Catherine A	\$500
Offutt, Christi	\$3,000	Peterson, Phillip	\$500	Ponto, Michael A	\$500
O'Gorman, Patricia A	\$500	Pflaum, Stephen R	\$1,000	Poppen, Steven D	\$500
O'Keefe, Margaret	\$1,000	Phillips, Dean B	\$1,000	Pospisil, Steven	\$2,000
Olson, Bruce D	\$1,000	Phillips, Tyler	\$1,000	Potter, David B	\$3,750
Olson, Douglas J	\$4,000	Pickering, Jeanne	\$2,000	Priest, Sarah	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Pritzker, Fred H	\$500	Rosenberg, Nancy L	\$500	Schneider, Alissa M	\$500
Pryor, Laurie E	\$1,000	Ross Jr, Sterling	\$4,000	Schoener, Gary R	\$500
Quinby, David T	\$1,000	Ross, Jane	\$2,000	Schoppert, Wendy	\$1,000
Ramerth, Michael J	\$500	Ross, Richard	\$500	Schowalter, James	\$1,000
Rand, Rebecca R	\$4,000	Rotenberg, Amy K	\$500	Schroetter, Randy	\$1,000
Rani, Susan Park	\$500	Rothman, Michael J	\$1,000	Schultz, David T	\$1,000
Ravich, Paul	\$1,000	Rounds, Charles	\$2,000	Schulz, Thomas	\$1,000
Reid, Christopher W	\$500	Rowen, Vernon	\$3,000	Schurke, Susan	\$500
Reilly, Edward	\$500	Ruohonen, Richard	\$1,000	Schwebel, James R	\$3,000
Remele Jr, Lewis	\$4,000	Ryan, Patrick G	\$1,000	Seck, Timothy	\$1,000
Reyelts, Mary Pearce	\$500	Saad, George	\$2,100	Sellner, Lori Marie	\$500
Richardson, James	\$500	Saario, Terry N	\$2,500	Senn, Frederick M	\$500
Riebel, Karen H	\$748	Sabo, Martin	\$1,500	Sertich, Joseph M	\$1,000
Riendl, Stephen C	\$500	Salmen, Thomas Jay	\$1,000	Sertich, Tallie	\$700
Riley, Patricia A	\$4,000	Samad, Tariq	\$500	Severt, Anthony	\$1,000
Riley, Peter W	\$4,000	Samargia, Jerry	\$500	Sewell, Gloria	\$500
Ring, Martin	\$2,000	Samba, Sirish	\$1,000	Sexe, Therese	\$500
Ring, Sue	\$2,000	Sampson, Curtis	\$1,000	Shah, Rajiv R	\$2,000
Rixmann, Bradley	\$4,000	Sanders, Sheva J	\$500	Shapiro, Janet R	\$500
Robertson, Mitchel C	\$1,000	Sanders, Thomas P	\$1,500	Shapiro, Joseph	\$4,000
Robinson, Ralph	\$4,000	Saunders, Marshall	\$1,500	Sharifkhani, Moe	\$1,000
Robinson, Stephanie M	\$4,000	Sayid, Faysal A	\$500	Sheehy, Lee E	\$3,750
Rockefeller IV, John	\$2,000	Schenian, Dale	\$1,000	Shelquist, Robert	\$500
Rockwell, Winthrop A	\$2,000	Schenz, James L	\$500	Sheppard, James L	\$500
Roering, Kenneth J	\$500	Scher, Linda	\$500	Sherman, Harvey E	\$750
Roloff, Mark H	\$500	Schimpf, David	\$500	Sherman, Shelley	\$600
Rom, Rebecca L	\$1,000	Schlesinger, Denise N	\$500	Short, Marianne D	\$4,000
Ronning, Joel	\$2,000	Schmidt, Malana A	\$1,000	Sieben Jr, Harry A	\$3,500
Rose, Abigail	\$4,000	Schmitz-Burns, Sarah	\$1,000	Sieben Ploeger, Alicia	\$2,000
Rosenbaum, Robert A	\$3,750	Schned, Eric S	\$750	Sieben, Gretchen D	\$3,500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Sieben, Jeffrey S	\$1,500	Smith, Colin J	\$1,000	Stenman, Scott	\$500
Sieben, John P	\$500	Smith, Ed	\$500	Stenmoe, Gregory	\$1,000
Sieben, Joyce	\$3,000	Smith, Peter	\$500	Sternal, Karen M	\$500
Sieben, Kevin A	\$2,000	Smith, Tina F	\$4,000	Sternal, Ronald	\$2,000
Sieben, Mary V	\$4,000	Snow, Michael L	\$4,000	Sternberg, Robin	\$2,000
Sieben, Michael R	\$3,750	Snowdon, Ted	\$2,500	Stevens, Luchelle	\$1,500
Sieben, Thomas	\$500	Snyder, Nan R	\$500	Stewart, Michael	\$1,000
Sieben, William R	\$4,000	Snyder, Stephen J	\$1,000	Stitt, Jeanne	\$1,500
Sieff, Philip	\$1,000	Soderholm, Conrad D	\$500	Stortz, Lowell	\$500
Sikorski, Gerry	\$500	Solem, Linnea O	\$500	Strakosch, Joanne M	\$500
Sill, Michael	\$1,000	Soran, Margaret Selby	\$4,000	Strangis, Michelle	\$1,000
Silver, Anita Lurye	\$1,000	Sorensen, Kenneth L	\$500	Strom, Michael	\$1,000
Simmons, Patricia	\$500	Spas, April L	\$1,000	Stryker, Jon	\$4,000
Singer, Steven	\$2,000	Speer, Nancy G	\$500	Stuke, Melissa	\$1,000
Sitz, Erika M	\$500	Spencer Jr, Edson W	\$4,000	Sturgis, Matthew D	\$4,000
Skau, Kevin	\$500	Spencer, David	\$4,000	Sullivan, Christopher J	\$1,000
Skenzich, Anne	\$500	Spencer, Valerie Corning	\$4,000	Sullivan, Holly	\$4,000
Skiem, Craig	\$2,500	Sponem, Sandra	\$500	Sullivan, John L	\$3,000
Skogmo, John	\$500	Stackhouse, Stephanie	\$1,000	Sullivan, Peter B	\$4,000
Skogstrom, David	\$3,000	Stanich, Robert	\$500	Sutton, George	\$1,000
Skogstrom, Janice	\$1,000	Stanoich, John	\$500	Swanson, Robert E	\$500
Skowyra, Raymond	\$4,000	Staples Thompson, Missy	\$1,000	Swenson, Mark G	\$500
Skubic, Mark	\$500	Starns, Byron	\$1,000	Tankenoff, Scott	\$2,000
Slane, Charles D	\$1,000	Staryk, Noa	\$4,000	Tashjian, Joseph	\$2,000
Slavitt, Lana	\$2,500	Staryk, Theodore S	\$4,000	Taylor, Kevin A	\$500
Slawik, Nora B	\$500	Steenland, Carol H	\$500	Taylor, Loren L	\$1,000
Slettehaugh, Richard	\$500	Steger, Patricia	\$3,500	Tennessen Jacobson, Tonya	\$500
Smalley-Fleming, Sandra	\$1,000	Steiner, Andrew	\$1,000	Terry, Steven J	\$2,500
Smart, Cindie	\$1,000	Steiner, Bruce	\$1,000	Testa, Russell Kenneth	\$4,000
Smith, Archie	\$4,000	Steiner, Julie	\$2,500	Thissen, Paul C	\$750

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Thomas, Bruce L	\$1,000	Walde, Dale	\$500	Wilensky, Alan J	\$3,900
Thomas, Jennifer Jewell	\$500	Walter, H William	\$4,000	Wilensky, Constance	\$2,600
Thomley, Rebecca S	\$2,000	Walter, Judy D	\$4,000	Wilensky, Scott	\$1,000
Thomson, Dean B	\$2,000	Walter, Julie	\$4,000	Wilf, Leonard	\$4,000
Thomson, Deborah Jean	\$500	Walter, Matthew	\$4,000	Wilf, Mark	\$4,000
Torborg, James	\$2,500	Wang, Daniel	\$3,000	Wilf, Zygmunt	\$4,000
Tousignant, Richard	\$500	Wang, Louis S	\$1,000	Wilkes, Leslie	\$500
Treat, Jennifer	\$1,000	Wang, Yolanda H	\$1,000	Wilkinson Jr, Frank S	\$500
Treece, Robert	\$500	Wann, Helen	\$500	Willett, Barbara A	\$500
Tretheway, Barbara	\$500	Weber, Charles	\$500	Williams, Charles R	\$1,000
Triantafilou, S D	\$2,945	Weiner, Howard	\$1,000	Williams, David N	\$500
Trone, David J	\$4,000	Weiser, Irving	\$4,000	Wilson, Carolyn	\$1,000
Trone, Julia E	\$4,000	Weiser, Marjorie	\$4,000	Wilson, David	\$1,000
Trone, June S	\$4,000	Welsh, Elizabeth T	\$2,000	Wilson, David A	\$4,000
Trone, Michelle	\$4,000	Welsh, Timothy	\$4,000	Winter, Daniel	\$500
Trone, Natalie R	\$1,000	Wenger, Brian D	\$1,000	Winton, Sarah R	\$4,000
Trone, Robert J	\$4,000	Werbalowsky, Mary B	\$1,000	Wise, Robert	\$500
Trone, Robert L	\$4,000	West MD, Jane H	\$4,000	Wolfenson, Elayne	\$1,000
Tuckerman, David	\$1,000	West, Dobson	\$4,000	Wolfenson, Ellyn J	\$1,000
Tunheim, Kathryn H	\$1,500	West, Rodney	\$500	Wood, John	\$3,000
Turner, Kent R	\$2,000	West, Winifred D	\$1,500	Woolsey, Brian	\$500
Tuttle, Emily Anne	\$2,000	Westley, Harold L	\$1,500	Wurtele, C Angus	\$4,000
Twesme, Krista L	\$500	Wheaton, John R	\$1,000	Wurtele, Margaret	\$4,000
Van Ameringen, Henry	\$2,500	Wheeler, Penny	\$1,000	Wyman, James	\$500
VanDerHorst-Larson, Jennifer	\$1,000	White, Robert J	\$500	Wynia, Ann L	\$1,000
Vaughan, Mary W	\$1,000	Whiteford, Cynthia M	\$500	Yang, Daniel C	\$3,950
Vaughan, Peter W	\$1,500	Whitney, Wheelock	\$1,500	Youngerman, Sarah Ellen	\$1,500
Vento, Susan	\$1,000	Wiener, Barbara	\$500	Zadra, Stuart	\$4,000
Viso, Olga	\$1,000	Wiener, Phyllis C	\$2,000	Zamansky, Drew	\$500
Von Blon, Joanne	\$1,000	Wildfang, K Craig	\$4,000	Zamansky, Ronald	\$2,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Zamansky, Rory	\$1,000	Fowke, Benjamin	\$2,000	Moe, Roger D	\$3,500
Zelickson MD, Alvin	\$500	Ginsberg, Richard W	\$4,000	Moore, Victor R	\$1,000
Zelle, Charles	\$4,000	Grindal, H Theodore	\$3,750	Perry, Mary Catharine	\$500
Zelle, Julie B	\$4,000	Haas, Nancy A	\$1,500	Pietsch, Brian J	\$500
Ziegler, Mark	\$500	Hahne, Kathryn S	\$1,000	Poul, Thomas J	\$500
Zikmund, Nyle	\$500	Hanson, Samuel	\$1,000	Ramirez, Vanessa L	\$1,000
Zimmerman, Julie	\$500	Heaney, William M	\$1,610	Redmond, Lawrence M	\$4,000
Zink, Wayne	\$3,000	Hentges, Robert C	\$500	Rice, Brian F	\$4,000
Ahern, Michael J	\$1,500	Herman, John H	\$2,000	Seck, Gerald L	\$1,500
Almeida, Cristine	\$4,000	Hodges, Elizabeth A	\$500	Soholt, Elizabeth H	\$1,000
Amundson Gritters, Kristen	\$500	Hylden, Nancy	\$3,500	Sparby, David M	\$1,000
Anderson, Lee A	\$4,000	Jerich, Michael A	\$2,704	Specht, Denise	\$650
Apitz, John	\$1,000	Jerich, Ronald A	\$4,000	Stanton, Russell	\$1,000
Appeldorn, Cheryl L	\$4,000	Jerich, Valerie	\$2,704	Stoesz, Sarah A	\$4,000
Bagley, Lester	\$500	Johnson, David H	\$2,000	Strusinski, William	\$500
Bagnoli, Joseph T	\$3,750	Kaul Jr, John J	\$1,000	Sullivan, Joseph K	\$500
Benson, Scott A	\$2,000	Kelly, Ryan	\$1,000	Tennessee, Robert J	\$1,000
Carlbom, Richard	\$1,500	Knapp, John A	\$4,000	Youngerman, Anna	\$500
Carlson, Joel D	\$4,000	Kozak, Andrew	\$500	ACEC/MN Political Action Committee	\$1,000
Cassidy, Paul D	\$4,000	Kramer, Ross E	\$3,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$4,000
Caucutt, Amy	\$500	Kvenvold, Gayle M	\$1,500	Aging Services of Minn	\$4,000
Cerkvenik, Gary	\$2,000	Lamb, Kathleen M	\$4,000	Amalgamated Transit Union Local 1005	\$1,000
Cerkvenik, Paul D	\$500	Lewis, Connie J	\$3,000	Beer PAC-Minn Beer Wholesalers Assoc	\$4,000
Crandall, Lynnette Slater	\$3,500	Madigan, Michael D	\$3,000	Best & Flanagan Political Fund	\$500
Davidman, Jeffrey N	\$1,000	Massa, Lawrence J	\$500	Boilermakers 647 Political Action Fund	\$4,000
Dicklich, Ronald R	\$1,500	McCarten, Laura	\$500	Bois Forte Political Education Fund	\$1,500
Dunn, Robert	\$4,000	McFarlin, Robert J	\$500	Brotherhood of Locomotive Engineers & Trainmen	\$2,000
Erickson, James C	\$3,750	McGrann, William R	\$3,700	Building Trades C1 PAC Fund	\$1,000
Flaherty, Dennis J	\$500	Melander, Harry	\$4,000		
Forschler, Richard A	\$2,750	Messinger, William F	\$4,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Carpenters Local 322	\$1,000	IUPAT Political Action Together Pol Committee	\$500	Minn State Patrol Troopers Assoc	\$1,500
Committee of Thirteen Legislative Fund	\$4,000	Joint Council 32 DRIVE	\$4,000	Minn TruckPAC	\$2,000
Council 65 Political Action Committee	\$4,000	Laborers District Council of Minn & ND Pol Fund	\$4,000	Minneapolis Downtown Council PAC	\$500
CUVOL	\$4,000	Larkin Hoffman Political Fund	\$1,000	Minneapolis Firefighters Fraternal Assn	\$4,000
CWA COPE PCC	\$4,000	Leonard Street and Deinard PAC	\$2,000	Minneapolis Municipal Retirement Assoc	\$1,000
Dorsey Political Fund	\$4,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$3,772	Minneapolis Regional Labor Federation	\$4,000
Duluth Active & Retired Teachers Group	\$3,000	Lower Sioux Political Education Fund	\$1,500	Minnesota Police Fraternal Association	\$4,000
Duluth FirePAC	\$4,000	Mah Mah Wi No Min Fund I	\$4,000	MN Corn State PAC	\$500
Education Minn PAC	\$4,000	MAPE-PAC	\$4,000	MN State Bldg & Construction Trades Cncl Pol Fund	\$4,000
Elementary Principals Action Committee	\$500	MEDPAC Minn Medical Political Action Comm	\$2,000	MN United PAC	\$4,000
Faegre Baker Daniels State-Reg Pol Fund	\$4,000	Messlerli & Kramer Political Action Comm	\$3,500	Motorcycle PAC of Minn	\$1,000
Firefighters Assoc of Mpls Political Fund	\$4,000	Mining Industry Leadership Fund	\$500	MSA-PAC	\$1,000
Friends of Minn Nurse Anesthetists	\$4,000	Minn AFL-CIO	\$3,300	North Central States Carpenters PAC	\$4,000
Goff Public PAC	\$2,000	Minn Cable Comm Assoc - PAC	\$500	North Star SFAA-PAC	\$4,000
Grand Portage PAC	\$1,500	Minn CPAs Public Affairs Committee	\$2,000	Northeast ALC PAC	\$1,000
GREAT (Great River Energy Action Team-State)	\$2,500	Minn Emergency Physicians Action Committee	\$3,000	PAL 9 Natl Assoc of Letter Carriers	\$3,500
Hammel Green & Abrahamson Inc PAC	\$650	Minn Eye PAC	\$500	Pass the Minnesota Health Plan	\$800
Hospitality Political Action Committee	\$1,000	Minn Hospital PAC	\$2,000	Pediatric Home Service PAC	\$500
IAFF FIREPAC Non-Federal	\$4,000	Minn Nurses Assn Pol Comm (MNA-PC)	\$4,000	Pipe Fitters Local 539	\$1,000
IATSE Local #13 PAC Fund	\$500	Minn Pipe Trades Assn PAC Fund	\$2,500	Police Officers Alliance of MN Pol Action Fund	\$3,000
IBEW 110 PAC	\$4,000	Minn Police & Peace Officers Assoc Leg Fund	\$4,000	Police Officers Fed of Mpls Contingency Fund	\$4,000
IBEW Local 292 Political Education Fund	\$4,000	Minn Professional Fire Fighters PAC	\$3,000	Prairie Island Indian Community PAC	\$500
IBEW Local 343 Political Education Fund	\$2,500	Minn School Counselors Assn Political Action Committee	\$1,000	Project 515 PAC	\$4,000
IBEW Minn State Council PAC	\$4,000	Minn Seasonal Recreational Property Owners PAC	\$3,000	Rice Michels & Walther LLP Political Fund	\$4,000
IFO Political Action Committee Fund (Inter Faculty Org)	\$4,000	Minn State Council of UNITE HERE Unions	\$4,000	Robins Kaplan Minnesota PAC	\$4,000
International Union of Operating Engineers	\$4,000	Minn State MNPL	\$1,000	Saint Paul Teachers Pension PAC	\$4,000
				SEH Employees Minn Committee	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

SEIU Healthcare Minn	\$1,000	HDR, Inc. Political Action Committee	\$1,000	SEIU Healthcare Minn	\$500
					\$17,000
SEIU Minn State Council Political Fund	\$4,000	The NEA Fund for Children & Public Education	\$4,000	Dean, Patrick (Pat) IPMN SA	
Shakopee Mdewakanton Sioux	\$4,000		\$2,025,105	Brewer, Karna	\$750
Sheet Metal Workers PAC 10	\$1,000	Dean, Matthew RPM House 38B		Brewer, Sigfried	\$750
St Paul Firefighters Local 21 Political Action Committee	\$4,000	Bartie, Bruce	\$500		\$1,500
St Paul Pipefitters Local 455 PAC	\$4,000	Cossack, Barb	\$500	DeGree, Thomas (Tom) DFL House 39B	
St Paul Police Federation Political Awareness Fund	\$500	Cossack, Stephen	\$500	39th Senate District DFL	\$2,372
St Paul Regional Labor Federation AFL-CIO	\$4,000	Fayfield, Mary	\$500	52nd Senate District DFL	\$500
Stinson Leonard Street Political Fund	\$2,000	Fayfield, Robert	\$500	DFL House Caucus	\$1,000
Teamsters Local 120 DRIVE	\$2,500	Ford, Olivia	\$500	Allin, Kent	\$500
TRIAL-PAC	\$4,000	Ford, Silas	\$500	Anderson, Jeffrey R	\$604
U A Plumbers Local #34 Political Fund	\$2,000	Frels, William	\$500	Anderson, Julie	\$604
United Food & Commerical Workers Council 6	\$1,500	Helgeson, Ann	\$500	Berkowitz, Shayna	\$500
United Steelworkers District 11 Non-Federal Acct	\$4,000	Helgeson, Thomas	\$500	DeGree, Thomas	\$3,900
UTU PAC-MN	\$1,500	Jones, Lucy R	\$500	Gavin, Ted	\$500
VET-PAC of Minn	\$1,000	Kunza, Joel	\$1,000	Gilligan, Brian	\$500
Winthrop & Weinstine PA Political Fund	\$2,000	Mason, Paula	\$500	Greene, Cheryl	\$500
Working Families Fund	\$500	Mason, Thomas	\$500	Knabel, Thomas L	\$500
Xcel Energy Employees PAC	\$1,000	McCarthy, Edwin	\$1,000	Larsen, John E	\$500
(Kenneth) Kelash for Senate	\$500	Minar, Cushman	\$500	Mendoza, Mia E	\$800
(Lawrence) Pogemiller for Senate Vol Comm	\$10,000	Scholl, Thomas E	\$500	Mendoza, Salvador	\$800
Committee to Elect Linda Pfeilsticker	\$500	Senkler, Pamela	\$750	Miller, Roger	\$750
Gibbons (Roberta) for MN House	\$500	Senkler, Robert	\$750	Pospisil, Steven	\$500
Katie Rodriguez Volunteer Committee	\$2,900	Westrup, Cynthia L	\$1,000	Thorsett, Randall	\$500
Capella Education PAC	\$1,000	Widerski, Janet	\$500	Education Minn PAC	\$500
Deloitte Federal Political Action Committee	\$4,000	Widerski, Robert	\$1,500	Joint Council 32 DRIVE	\$500
		Clark, James T	\$500	MAPE-PAC	\$500
		Einess, Ward	\$500	SEIU Healthcare Minn	\$500
		MOHPA PAC	\$1,000		\$17,831
		MSA-PAC	\$500	Dehn, Raymond DFL House 59B	
				Carl, E Tim	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Eslinger, Kim	\$1,000	Rider, Ann S	\$500	Master, Carol	\$500
Orrick, Herrington & Sutcliffe LLP California PA	\$500	Rider, Thomas C	\$500	Mendoza, Mia E	\$800
Pealer, Casius	\$1,000	Ryan, Kristin N	\$500	Mendoza, Salvador	\$800
Tinjum, David	\$1,000	Ryan, Robert L	\$500	Milliken, Weston	\$500
Wilson, David A	\$1,000	Rysdahl, Dennis	\$500	Offutt, Christi	\$500
Carlson, Joel D	\$500	Rysdahl, Jolita G	\$500	Offutt, Ryan	\$500
Committee of Thirteen Legislative Fund	\$500	Stokes, Kimberly R	\$500	Pohlad, Donna M	\$500
IFO Political Action Committee Fund (Inter Faculty Org)	\$500	Wagner, Dennis	\$500	Pohlad, James O	\$500
Local 59 Political Fund	\$500	Wagner, Kaylan R	\$1,000	Resnick, William	\$500
MAPE-PAC	\$500	Wagner, Wendy L	\$500	Ricketts, Laura	\$500
SEIU Healthcare Minn	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$500	Ritchie, Alix	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Minn Chamber of Commerce Leadership Fd	\$500	Snowdon, Ted	\$500
	\$8,500	Minn Soybean PAC	\$500	IBEW Local 292 Political Education Fund	\$1,000
DeMers, Marc DFL House 1B		MN Corn State PAC	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
DeMers, Marc	\$1,500	United Steelworkers District 11 Non-Federal Acct	\$500	MAPE-PAC	\$750
	\$1,500	Karl Johnson for State Representative	\$500	MN United PAC	\$1,000
Dettmer, Bob RPM House 39A			\$17,500	North Central States Carpenters PAC	\$500
39th Senate District RPM	\$500	Dorholt, Zachary (Zach) DFL House 14B		Project 515 PAC	\$1,000
Haselow, Justine P	\$500	14th Senate District DFL	\$1,600	SEIU Healthcare Minn	\$500
Haselow, Robert E	\$500	52nd Senate District DFL	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$1,000
Larson, Vernet B	\$500	64th Senate District DFL	\$600		\$23,650
	\$2,000	DFL House Caucus	\$2,000	Doty, Al DFL House 9B	
Dibble, D Scott DFL Senate 61		Alchin, John	\$500	8th Congressional District DFL	\$700
Ballard, Kirk	\$500	Fust, Matthew	\$500	Morrison County DFL	\$6,600
Moss, Damon	\$500	Harmsworth, Esmond	\$500	Todd County DFL	\$500
	\$1,000	Haselow, Justine P	\$800	Hanneken, Ramona M	\$500
Dill, David DFL House 3A		Haselow, Robert E	\$800	Hanneken, Reiny	\$500
3rd Senate District DFL	\$7,500	Heifetz, Mel	\$1,000	East Central MN Area Labor Council COPE	\$500
Burns, Nancy	\$500	Larsen, John E	\$500	Education Minn PAC	\$750
Ge, Hoon	\$500	Lewis, William	\$500		
Harrison, Scott	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Pipe Fitters Local 539	\$500	8th Congressional District RPM	\$1,000	Magistad, Mary Kay	\$500
SEIU Healthcare Minn	\$500	Cass County RPM	\$2,500	O'Brien, Kathryn	\$1,030
St Paul Pipefitters Local 455 PAC	\$500	Itasca County RPM	\$2,500	Van Hecke, Betsy	\$500
Adrian Welle Campaign Committee	\$750	Mills, Stewart C	\$500	Van Hecke, John	\$500
Al Doty Campaign Committee	\$2,024	Committee for McElfrick (Carolyn)	\$1,197	Weinblatt, Alan	\$1,000
Niles (Don) for House 9A	\$500	Eichorn, Justin	\$4,500	Welna, Thomas	\$500
	\$14,824		\$12,197	Cerkvenik, Gary	\$500
Drazkowski, Steven RPM House 21B		Eken, Kent DFL Senate 4		Flaherty, Timothy P	\$500
Keller, Henry	\$500	3rd Senate District DFL	\$2,000	Redmond, Lawrence M	\$500
Keller, Robin	\$500	Minn DFL State Central Committee	\$788	Minn Pipe Trades Assn PAC Fund	\$1,000
	\$1,000	Norman County DFL	\$2,125	Minnesotans for Matt (Entenza)	\$1,119
Driessen, Laurie DFL House 16A		Eken, Betty	\$550	Entenza, Matthew	\$734,092
16th Senate District DFL	\$3,000	Eken, Lee	\$900		\$747,241
Lac qui Parle County DFL	\$2,000	Haselow, Justine P	\$800	Erhardt, Ronnie (Ron) DFL House 49A	
Lyon County DFL	\$500	Haselow, Robert E	\$800	49th Senate District DFL	\$8,000
Yellow Medicine County DFL	\$3,500	Moe, Paulette R	\$500	Campbell, Carmen	\$700
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	IBEW Minn State Council PAC	\$500	Campbell, James	\$700
SEIU Healthcare Minn	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Cowles, John	\$500
	\$10,500	MAPE-PAC	\$500	Cowles, Page	\$500
Duysen, Cheryl N/A DC 7-27			\$10,463	Doherty, Timothy	\$500
McLeod, Dennis	\$2,500	Ellingboe, Brenden DFL House 30A		Doherty, Valerie	\$500
McLeod, Douglas B	\$500	30th Senate District DFL	\$1,000	Doran, Kelly	\$500
Duysen, Cheryl R	\$4,139		\$1,000	Duininck, Jason	\$500
	\$7,139	Entenza, Matt DFL SA		Duininck, Jessica	\$500
Dziedzic, Kari (Karen) DFL Senate 60		Brennan, Katherine	\$1,000	Forrest, Arlene	\$500
IBEW Local 292 Political Education Fund	\$500	Burg, Jerry	\$1,000	Forrest, Brad	\$500
	\$500	Chepuri, Neeraj	\$500	Haselow, Justine P	\$800
Eaton, Chris DFL Senate 40		Ewald, Ellen	\$1,000	Haselow, Robert E	\$800
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Fox, Jean Marie	\$500	Koehn, Joy	\$500
Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000	Humes, Joan	\$1,000	Koehn, Rodney	\$500
	\$2,000	Loewe, Curtis	\$500	McAwley, Eileen	\$500
Eichorn, Justin RPM House 5B					

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Melton, William	\$1,000	Harmsworth, Esmond	\$500	Eddy, Robert	\$1,000
Mendoza, Mia E	\$800	Haselow, Justine P	\$800	Kroll, Patricia	\$500
Mendoza, Salvador	\$800	Haselow, Robert E	\$800	Roxbury Jr, John	\$500
Moore, Terry	\$500	Heifetz, Mel	\$500		\$2,500
Ploss, Jerry	\$500	Larsen, John E	\$500	Fabian, Daniel RPM House 1A	
Pohlhad, James	\$1,000	Lewis, William	\$500	Larson, Jean	\$1,000
AFSCME Minn PEOPLE Committee Council 5 PAC	\$700	Master, Carol	\$500	Larson, Mark A	\$1,000
IBEW Minn State Council PAC	\$500	Mendoza, Mia E	\$800	Marvin, John W	\$1,000
IUPAT Political Action Together Pol Committee	\$500	Mendoza, Salvador	\$800	Marvin, Lorelee	\$500
MAPE-PAC	\$1,000	Milliken, Weston	\$500	Marvin, Robert W	\$500
Minn Ambulatory Surgery Center Assn	\$500	Offutt, Christi	\$500	Marvin, Susan I	\$500
MN United PAC	\$1,000	Offutt, Ryan	\$500	Neal, F Scott	\$500
North Central States Carpenters PAC	\$500	Pinkerton, Milo	\$500	Parsley, Drew T	\$500
PAL 9 Natl Assoc of Letter Carriers	\$500	Pohlhad, James O	\$1,000	Reed, Michael S	\$500
United Steelworkers District 11 Non-Federal Acct	\$1,000	Purpura, Mark	\$1,000	Stordahl, Ronald	\$750
	\$27,800	Resnick, William	\$500		\$6,750
Erickson, Roger DFL House 2A		Ricketts, Laura	\$500	Falk, Andrew DFL House 17A	
2nd Senate District DFL	\$500	Snowdon, Ted	\$500	Chippewa County DFL	\$2,000
11A House District DFL	\$500	Williams, Charles R	\$500	Kandiyohi County DFL	\$2,000
52nd Senate District DFL	\$500	IBEW Minn State Council PAC	\$500	Renville County DFL	\$750
Beltrami County DFL	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Swift County DFL	\$3,400
DFL House Caucus	\$1,000	MAPE-PAC	\$750	Filter, Kevin	\$1,000
Hubbard County DFL	\$2,000	MN United PAC	\$1,000	Kimber, Kurt	\$500
Barbino, John	\$500	Project 515 PAC	\$1,000	Pohlhad, James O	\$1,000
Cacciotti, Gerald	\$500	SEIU Healthcare Minn	\$500	Rice, Chris	\$500
Dechman, David	\$1,000	SEIU Minn State Council Political Fund	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000
Dively, Michael	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Esala, David	\$500		\$26,450	MAPE-PAC	\$1,000
Fust, Matthew	\$500	Erickson, Sondra RPM House 15A		MN United PAC	\$1,000
		15A House District RPM	\$500	Project 515 PAC	\$1,000
				RYPAC	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

United Steelworkers District 11 Non-Federal Acct	\$1,000	Pohlad, Donna M	\$500	Hubbard, Karen	\$1,000
		Pohlad, James O	\$500	Hubbard, Stanley	\$1,000
Falk, Andrew J	\$1,684	Resnick, William	\$500	Hubbard, Virginia A	\$500
	\$19,334	Ricketts, Laura	\$500	Kauffman, Christopher	\$1,000
Farnsworth, Robert (Rob) RPM GC		Snowdon, Ted	\$500	Knuth, Steven	\$1,000
Baron, Craig	\$500	Stein, Noah	\$500	Mills, Stewart C	\$500
Baron, Lisa	\$500	Stryker, Jon	\$500	Murphy, Mary	\$1,000
Farnsworth, Robert	\$679	Williams, Charles R	\$500	Reger, Michael	\$1,000
McIntyre, Cindy	\$500	IBEW 110 PAC	\$500	Weber, Vin	\$1,000
	\$2,179	IBEW Minn State Council PAC	\$500	Rosenstiel, Patrick	\$500
Faust, Timothy DFL House 11B		MAPE-PAC	\$750	FEAPAC - MINN	\$500
8th Congressional District DFL	\$500	Minn Soybean PAC	\$500		\$19,753
DFL House Caucus	\$1,600	MN United PAC	\$1,000	Fietek, Jefferson DFL House 36A	
Kanabec County DFL	\$1,500	Project 515 PAC	\$1,000	36th Senate District DFL	\$2,750
Pine County DFL (HD 11B)	\$650	RYPAC	\$500	Bergstrom, James	\$1,000
Ameringen, Henry V	\$500	United Steelworkers District 11 Non-Federal Acct	\$1,000	Thunborg, Roberta	\$900
Barabino, John	\$1,000	Faust, Timothy D	\$500	Tjosvold, Mary	\$500
Cacciotti, Gerald	\$500		\$27,200	Hackett, Maureen	\$500
Dechman, David	\$1,000	Fenton, Kelly RPM House 53B		Education Minn PAC	\$750
Gill, Tim	\$1,000	53rd Senate District RPM	\$2,753	Minn PACE	\$500
Harmsworth, Esmond	\$1,000	Austin, Tani	\$1,000	Minneapolis Regional Labor Federation	\$500
Haselow, Justine P	\$800	Austin, William	\$1,000	Pipe Fitters Local 539	\$500
Haselow, Robert E	\$800	Cummins, Joan	\$500	SEIU Healthcare Minn	\$500
Heifetz, Mel	\$1,000	Cummins, Robert	\$500	Fietek, Jefferson	\$4,500
Holt, Michael M	\$500	Hamilton, Eleanor E	\$1,000		\$12,900
Katz, Nancy	\$500	Hamilton, Harold	\$1,000	Fischer, Peter DFL House 43A	
Knabel, Thomas L	\$500	Hayden, Bonnie	\$500	43rd Senate District DFL	\$9,500
Lewis, William	\$500	Hoffman, Gretchen	\$1,000	Bomier, Bruce	\$500
Mendoza, Mia E	\$800	Hoffman, Virgil	\$1,000	Bomier, Claudia	\$500
Mendoza, Salvador	\$800	Honour, Scott	\$500	Connolly, George	\$500
Milliken, Weston	\$1,000			Haselow, Justine P	\$800
Offutt, Ryan	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Haselow, Robert E	\$800	Larsen, Karen	\$500	Seaton, Douglas	\$500
Mendoza, Mia E	\$800	Milliken, Weston	\$500	Smith, Brenton	\$500
Mendoza, Salvador	\$800	Nelson, Glen D	\$500	(Ron) Shimanski Volunteer Committee	\$500
Oliynyk, Roman	\$1,000	Nelson, Wendy M	\$500		<hr style="width: 100%;"/>
Pohlad, James O	\$1,000	Pohlad, Donna M	\$500	Franzen, Melisa Lopez DFL Senate 49	
Senkler, Pamela	\$500	Pohlad, James O	\$500	3rd Senate District DFL	\$1,000
IUPAT Political Action Together Pol Committee	\$500	Resnick, William	\$500	49th Senate District DFL	\$4,000
MAPE-PAC	\$500	Stein, Noah	\$500	Minn DFL State Central Committee	\$1,294
MN United PAC	\$1,000	Whitney, Wheelock	\$500	Edmonson, George	\$500
MTA PAC	\$500	Carlborn, Richard	\$500	Haselow, Robert E	\$1,000
Project 515 PAC	\$1,000	Rosenstiel, Patrick	\$500	Melton, William	\$1,000
SEIU Healthcare Minn	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$900	Mendoza, Mia E	\$500
St Paul Pipefitters Local 455 PAC	\$500	Andrea Kieffer Citizens for Freedom	\$1,000	Mendoza, Salvador	\$500
United Steelworkers District 11 Non-Federal Acct	\$1,000		<hr style="width: 100%;"/>	Schultz, David	\$500
	<hr style="width: 100%;"/>	Folken, Bruce DFL House 57A	\$15,400	Slavitt, Lana	\$500
FitzSimmons, David RPM House 30B		57th Senate District DFL	\$2,000	Will, Andrew	\$1,000
Wright County RPM	\$1,000	Cargill, Jim	\$500	IBEW Minn State Council PAC	\$500
Barabino, John	\$500	SEIU Healthcare Minn	\$500	Minn Ambulatory Surgery Center Assn	\$500
Carlson-Nelson, Marilyn	\$500		<hr style="width: 100%;"/>	MSA-PAC	\$500
Cook-McCormick, Jeff	\$500	Franson, Mary RPM House 8B			<hr style="width: 100%;"/>
Dechman, David	\$500	7th Congressional District RPM	\$3,000	Fraser, Beth DFL House 64B	
Gill, Tim	\$1,000	Douglas County RPM	\$1,000	Brown, Alison	\$500
Hamilton, Eleanor E	\$500	Otter Tail County RPM	\$500	Brown, George	\$500
Hamilton, Harold	\$500	Carlson, Mary Ellen	\$600	Fraser, Beth	\$5,000
Harmsworth, Esmond	\$500	Christensen, Elliot	\$500	Fraser, Connie	\$1,000
Heifetz, Mel	\$500	Franson, Mary D	\$687	Fraser, Malcolm	\$500
Hoover, Margaret	\$500	Gay, Gerard	\$500	Napier, Tim	\$500
Kislak, Jonathan	\$500	Hamilton, Harold	\$500	Wilson, Barbara	\$500
Knabel, Thomas L	\$500	Mclver, Scott	\$1,000		<hr style="width: 100%;"/>
Larsen, John E	\$500	Schabel, Kristi	\$500	Freeman, Matt DFL House 64B	
		Schabel, Thomas	\$500	Barbeau, Joseph	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Borman, Thomas H	\$800	Haselow, Justine P	\$500	Heifetz, Mel	\$500
Clark, Samuel	\$500	Haselow, Robert E	\$500	Heithoff, Karen	\$500
Faricy, Carole	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Heithoff, Ken	\$500
Freeman, Constance	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$500	Kislak, Jonathan	\$500
Freeman, Jane	\$1,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$700	Knabel, Thomas L	\$500
Freeman, Kathryn	\$500	MAPE-PAC	\$500	Koza, John	\$500
Freeman, Michael	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$900	Larsen, John E	\$1,000
Haas, Michael	\$500	United Steelworkers District 11 Non-Federal Acct	\$1,000	Leipold, Craig	\$500
Haglund, James	\$500			Miliken, Weston	\$500
	\$5,800		\$7,350	Molitor, Brian	\$1,000
Freiberg, Mike DFL House 45B		Gammel, Paul DFL House 32A		Molitor, Charles	\$1,000
45th Senate District DFL	\$1,000	32nd Senate District DFL	\$2,385	Molitor, Heather	\$1,000
IBEW 110 PAC	\$500	AFSCME Local 34 PEOPLE	\$500	Molitor, Patrice	\$1,000
IBEW Local 292 Political Education Fund	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Nelson, Glen D	\$500
MAPE-PAC	\$500	IBEW 110 PAC	\$500	Nelson, Wendy M	\$500
Robbinsdale Federation of Teachers COPE Fund	\$500	SEIU Healthcare Minn	\$500	Pohlad, Donna M	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	St Paul Pipefitters Local 455 PAC	\$500	Pohlad, James O	\$500
	\$4,000	VOTE - 66	\$500	Regan, Mary	\$1,000
			\$5,885	Regan, Patrick	\$1,000
Fremling, Wade RPM House 3B		Garofalo, Patrick RPM House 58B		Risnick, William	\$500
3B House District RPM	\$2,200	Barabino, John	\$500	Schell, James	\$500
8th Congressional District RPM	\$750	Carlson-Nelson, Marilyn	\$500	Stein, Noah	\$500
Mills, Stewart C	\$500	Christakos, John	\$500	Sullivan, Patrick Philip	\$500
Friends of Carla Bayerl	\$600	Dahlstrand, Corey	\$500	Thorkelson, Eric	\$1,000
	\$4,050	Dechman, David	\$500	Thorkelson, Sarah	\$1,000
Frey, Bob RPM House 47A		Denzer, Patrick	\$500	Walsh, John	\$500
Frey, Bob	\$4,560	Gill, Tim	\$1,000	Rosenstiel, Patrick	\$500
	\$4,560	Hamilton, Eleanor E	\$1,000	GREAT (Great River Energy Action Team-State)	\$1,000
Fritz, Patti DFL House 24B		Hamilton, Harold	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$500
24th Senate District DFL	\$750	Hamsworth, Esmond	\$500		
52nd Senate District DFL	\$500	Haselow, Robert E	\$500		
Coffey, John	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

North Central States Carpenters PAC	\$1,000	Anderson, George	\$1,000	Phillips, Mark	\$1,000
Johnson (Julie) Volunteer Committee	\$2,500	Andryski, Christopher	\$500	Polukhin, Elena	\$2,000
Team Brod (Laura)	\$1,000	Auclair, Sheri	\$500	Popp, Teri	\$500
	\$31,000	Barry, Jane	\$500	Popp, William J	\$500
Gazelka, Paul RPM Senate 9		Barry, Walter R	\$2,000	Roberts, Margot	\$1,000
Cummins, Joan	\$500	Baumann, Jeffrey W	\$500	Rosha, Darrin M	\$500
Cummins, Robert	\$500	Boeckermann, Daniel	\$500	Sand, Karen	\$2,000
Johnson, Arnold S	\$500	Carpenter, Brian	\$500	Sand, Leo M	\$2,000
Johnson, Jo Ann	\$500	Dankey, Jeffrey P	\$500	Scherer, Bron	\$1,000
Rowen, Vernon	\$500	Dankey, Wendy	\$500	Schutz, Janet	\$500
Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	Guidera, William	\$500	Schutz, Ronald R	\$500
Independent Community Bankers of Minn PAC	\$500	Hertaus, Jerome	\$500	Sill, Michael	\$1,500
Lockridge Grindal Nauen PLLP State Pol Fnd	\$900	Homan, Philip	\$500	Snyder, Nils	\$500
North Star SFAA-PAC	\$900	Honour, Jamie	\$500	Ulrich, Robert J	\$2,000
	\$5,800	Honour, Scott	\$500	Van Houten, James	\$500
Giancola, Mark Gabriel N/A DC 4-43		Hubbard, Stanley	\$1,800	Vekich, Michael	\$500
Malzahn, Mark W	\$500	Jabbour, Gabriel	\$500	Walsh, Dennis	\$500
Giancola, Mark Gabriel	\$547	Kierlin, Robert	\$1,000	Rosenstiel, Patrick	\$500
	\$1,047	Kontos, Ronald	\$500	Freedom Club State PAC	\$2,000
Gieseke, Matthew DFL House 47A		Leines, Christopher	\$2,000	Gilbert, Randy W	\$654
47th Senate District DFL	\$1,000	Leines, Wendy	\$500		\$47,454
	\$1,000	Lindau, Philip J	\$1,000	Goodwin, Barbara DFL Senate 41	
Gilbert, Randy RPM SA		Lorsung, Jeffrey J	\$500	Haselow, Justine P	\$500
31st Senate District RPM	\$500	McQuinn, Alvin E	\$500	Haselow, Robert E	\$500
33rd Senate District RPM	\$1,000	McQuinn, Mary A	\$500	IBEW Local 292 Political Education Fund	\$500
35th Senate District RPM	\$500	Mills, Stewart C	\$1,000	MAPE-PAC	\$500
Cass County RPM	\$500	Minar, Cushman	\$500	Minneapolis Firefighters Fraternal Assn	\$500
Pipestone County RPM	\$500	Newman, Robert C	\$500		\$2,500
Renville County RPM	\$500	Paulson, Erik	\$1,000	Gould, Tim RPM Senate 57	
Watonwan County RPM	\$500	Peterson, Gregg C	\$1,000	Gould, Tim	\$762
Ames, Richard J	\$1,000				\$762

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Gramer, Brian English	RPM	House	4A	Minn Chamber of Commerce Leadership Fd	\$500	Coalition of MN Businesses PAC	\$1,000
Wright County RPM			\$800	Gramer, Brian E	\$500	FEAPAC - MINN	\$500
Berg, Rick			\$1,000		\$23,550	Minn Chamber of Commerce Leadership Fd	\$750
Berg, Tracy			\$1,000	Green, Steve		People in Construction Political Action Comm	\$1,000
Bjornstad, Dan			\$1,000	7th Congressional District RPM	\$4,000	Road PAC of Minn	\$500
Butler, Gregory F			\$1,000	Becker County RPM	\$500	(Carol) McFarlane Volunteer Committee	\$1,000
Carey, Scott			\$500	Clearwater County RPM	\$1,000		\$13,250
Christenson, Ann L			\$500	HRCC	\$500		
Clemedston, John			\$1,000	Hubbard County RPM	\$1,000	Gunther, Robert	
Doherty, Leah			\$1,000	Wadena County RPM	\$500	Haselow, Justine P	\$500
Erickson, Lisa			\$1,000	Wright County RPM	\$1,500	Haselow, Robert E	\$500
Erickson, Roger			\$1,000	Hubbard, Karen	\$500	Rosen, Thomas	\$500
Gramer, Jamie			\$500	Hubbard, Stanley	\$500	Tyson, Irene	\$1,000
Gramer, Kathryn J			\$500	Neal, F Scott	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$500
Gramer, Robert J			\$500	Reger, Michael	\$1,000		\$3,000
Hanson, Beth			\$500		\$11,500	Hackbarth, Thomas	
Hanson, Layne			\$500	Gruenhagen, Glenn		31st Senate District RPM	\$1,000
Hoverson, Jon			\$500	Maguire, Shane	\$1,000	Engelsma, Bruce	\$500
Kovash, Pat			\$1,000		\$1,000	Haselow, Justine P	\$500
McGovern, Keith			\$500	Gunderson, Heidi Ann		Haselow, Robert E	\$500
Neal, F Scott			\$500	4th Congressional District RPM	\$1,000	Xcel Energy Employees PAC	\$1,000
Paulson, Lloyd			\$500	42B House District RPM	\$1,000		\$3,500
Rick, Gregory A			\$750	Isanti County RPM	\$500	Hafvenstein, Timothy	
Scheel, Eileen			\$1,000	Hamilton, Eleanor E	\$500	Carlton County RPM	\$1,000
Scheel, Steve			\$1,000	Reger, Michael	\$1,000		\$1,000
Scheel, Virginia J			\$1,000	Rixmann, Bradley	\$500	Hagerty, Brian	
Skaff, Sam			\$1,000	Rixmann, Melanie	\$500	Hagerty, Georgia	\$2,500
Solberg, Richard			\$1,000	Woodbury, Gayle	\$1,000	Hagerty, Mark	\$650
MAFMIC Political Action Committee			\$500	Woodbury, Larry L	\$1,000	Hartfeldt, Shawn	\$1,000
Minn Business Partnership PAC			\$1,000	Woodbury, Larry L	\$1,000	Hartwig, Johanna	\$500
				Woodbury, Marc	\$1,000	Shea, Ann	\$500
				CAR, Committee of Automotive Retailers	\$500	Hagerty, Brian C	\$500
							\$5,650

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Hahn, Lynae RPM House 28A		Craig, Angela	\$500		\$5,500
1st Congressional District RPM	\$500	Haselow, Justine P	\$600	Hancock, David RPM House 2A	
Winona County RPM	\$1,000	Haselow, Robert E	\$600	7th Congressional District RPM	\$4,000
	\$1,500	Knabel, Thomas L	\$500	8th Congressional District RPM	\$1,500
Hall, Becky RPM House 7A		Manley, Sara	\$500	Beltrami County RPM	\$1,800
7A House District RPM	\$1,100	Nelson, George	\$1,000	Hubbard County RPM	\$1,000
8th Congressional District RPM	\$750	Nelson, Theresa	\$1,000	Roseau County RPM	\$1,000
Byer, Brian	\$500	Oren, Donald G	\$500	Charpentier, Kenneth	\$750
Byer, Sharon	\$500	Pohlad, Donna M	\$500	Charpentier, Sandra	\$750
Flaherty, Bryan	\$510	Pohlad, James O	\$500	Cummins, Joan	\$1,000
Hall, Anne	\$500	Riley, Patricia A	\$500	Cummins, Robert	\$1,000
Hall, Mike	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	Magnason, John	\$1,000
Laliberte, Clarence	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Magnason, Laura	\$1,000
Mills, Stewart C	\$500	MAPE-PAC	\$500	Matthews, Michael	\$1,000
Momont, Michael	\$500	MSA-PAC	\$500	McGovern, Rondi	\$500
Hall, Becky	\$2,620	SEIU Healthcare Minn	\$500	Neal, F Scott	\$500
	\$8,480	United Steelworkers District 11 Non-Federal Acct	\$500	Minn Business Partnership PAC	\$500
Hall, Dan RPM Senate 56		Gibbons (Roberta) for MN House	\$500	MN/ND ABC PAC	\$500
Benz, Steven	\$500		\$17,200	Hancock, Dave	\$1,016
Benz, Yasmine	\$500	Hamilton, Rod RPM House 22B			\$19,316
Bergsten, Al	\$500	Haselow, Justine P	\$500	Hann, David RPM Senate 48	
Breckner, Robert	\$500	Haselow, Robert E	\$500	Cummins, Joan	\$1,000
Cummins, Joan	\$1,000	Neal, F Scott	\$500	Cummins, Robert	\$1,000
Cummins, Robert	\$1,000	Staples, Brent D	\$500	Frauenschuh, David	\$500
Kocina, Lonny	\$500	Staples, Nicole	\$500	Frauenschuh, Sandra	\$500
Kocina, Robin	\$500	Flaherty, Timothy P	\$500	Hamilton, Eleanor E	\$1,000
Aafedt, David M	\$1,000	Independent Community Bankers of Minn PAC	\$500	Hamilton, Harold	\$1,000
Hall, Dan D	\$1,180	Minn Soybean PAC	\$500	Independent Community Bankers of Minn PAC	\$500
	\$7,180	MN Corn State PAC	\$1,000	Minn CPAs Public Affairs Committee	\$900
Halverson, Laurie DFL House 51B		SEIU Healthcare Minn	\$500		
51st Senate District DFL	\$5,000				
52nd Senate District DFL	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

MOHPA PAC	\$500	Christopher, Doris M	\$1,000	Hendrikson, Kay DFL House 53B	
Shakopee Mdewakanton Sioux	\$500	Copeland, Richard	\$500	Crisafulli, Jim	\$500
	\$7,400	Haselow, Justine P	\$800	Guido, Joseph	\$500
Hansen, Richard (Rick) DFL House 52A		Haselow, Robert E	\$800	Hendrikson, Kay C	\$1,000
52nd Senate District DFL	\$10,000	Mendoza, Mia E	\$800	Holtz, Deb	\$500
AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	Mendoza, Salvador	\$800	Lang, Fred	\$500
DRIVE- Democrat Republican Ind. Voter Edu.	\$500	Olson, Gary	\$500	Radman, Sharon	\$1,000
Fond du Lac Committee of Political Ed	\$1,000	Smith, Casey	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
International Union of Operating Engineers	\$1,000	Seck, Gerald L	\$500	womenwinning State PAC	\$1,000
Prairie Island Indian Community PAC	\$500	IBEW Local 292 Political Education Fund	\$500	Citizens for Marsha Swails	\$2,500
United Steelworkers District 11 Non-Federal Acct	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000		\$8,500
	\$14,000		\$15,200	Hennesy, Sarah N/A DC 7-15	
Hausman, Alice DFL House 66A		Heintzeman, Joshua RPM House 10A		Dauer, Dauer	\$500
66th Senate District DFL	\$2,500	8th Congressional District RPM	\$500		\$500
Best & Flanagan Political Fund	\$500	Crow Wing County RPM	\$1,450	Hertaus, Jerome Allan (Jerry) RPM House :	
Faegre Baker Daniels State-Reg Pol Fund	\$500	Isanti County RPM	\$1,000	33rd Senate District RPM	\$2,500
Grand Portage PAC	\$500	Bauer, Anthony	\$500	Dukes, Victoria	\$500
IBEW Local 292 Political Education Fund	\$500	Cook, Glen L	\$750	Hedtke, Dennis	\$1,000
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Cragun, Dutch	\$730	Hertaus, Sharon	\$1,000
United Steelworkers District 11 Non-Federal Acct	\$500	Dahl, Arlan	\$1,000	Jabbour, Gabriel	\$500
	\$6,000	Gazelka, Gina	\$500	Lewis, Barbara M	\$500
Hawj, Foug DFL Senate 67		Mills, Marisa M	\$1,000	Sheehan, Gregory	\$1,000
3rd Senate District DFL	\$1,000	Mills, Stewart C	\$950	Thomas, Abbott G	\$500
North Central States Carpenters PAC	\$525	Mills, Stewart W	\$500	Minn Realtors Political Action Committee	\$500
	\$1,525	CAR, Committee of Automotive Retailers	\$500		\$8,000
Hayden, Jeffrey (Jeff) DFL Senate 62		MN/ND ABC PAC	\$500	Heyer, Jon RPM House 66A	
3rd Senate District DFL	\$2,000		\$9,880	66A House District RPM	\$1,250
Minn DFL State Central Committee	\$5,000	Helland, Robert (Bob) IPMN SS			\$1,250
Campbell, Candace	\$500	Brewer, Karna	\$1,500	Hilstrom, Debra DFL House 40B	
	\$2,241	Brandan Borgos for AG	\$741	40th Senate District DFL	\$625
			\$2,241	Cardinal, Gloria	\$1,000
				Turner, Kent R	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Haas, Nancy A	\$500	Willson, Timothy	\$1,000	IBEW Local 292 Political Education Fund	\$1,000
McGrath, Lee U	\$500	Ginsberg, Richard W	\$500	Katie Rodriguez Volunteer Committee	\$525
Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	Rice, Brian F	\$1,000		\$7,525
Faegre Baker Daniels State-Reg Pol Fund	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$2,000	Hoffman, John DFL Senate 36	
IBEW Local 292 Political Education Fund	\$500	Amalgamated Transit Union Local 1005	\$2,000	3rd Senate District DFL	\$1,000
North Central States Carpenters PAC	\$500	Brotherhood of Locomotive Engineers & Trainmen	\$1,000	DFL Senate Caucus	\$8,000
Teamsters Local 120 DRIVE	\$500	Carpenters Local 322	\$1,000	Farrah, Abdulaziz	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Emilys List - Minn	\$1,000	Farrah, Lrumiya	\$500
	\$6,625	IBEW 110 PAC	\$1,000	Haselow, Robert E	\$500
Hilstrom, Debra DFL SS		IBEW Minn State Council PAC	\$1,000	Rixman, Bradley K	\$500
Minn DFL State Central Committee	\$2,500	Joint Council 32 DRIVE	\$2,000	Rixman, Melanie L	\$500
Anderson, David S	\$500	Minn Police & Peace Officers Assoc Leg Fund	\$500	Tufaa, Damma	\$1,000
Cardinal, Dennis M	\$1,000	North Central States Carpenters PAC	\$500	Tufaa, Tashitaa	\$1,000
Cardinal, Gloria	\$1,000	Police Officers Alliance of MN Pol Action Fund	\$1,000	IBEW Local 292 Political Education Fund	\$500
Eaton, Christine	\$1,000	Police Officers Fed of Mpls Contingency Fund	\$2,000	IUPAT Political Action Together Pol Committee	\$1,000
Egan, Michael	\$1,000	Shakopee Mdewakanton Sioux	\$1,000		\$15,000
Gustafson, William C	\$800	Teamsters Local 120 DRIVE	\$500	Holbrook, Chris LPM GC	
Haselow, Justine P	\$500	UTU PAC-MN	\$500	Dock, Charles H	\$1,000
Haselow, Robert E	\$500	womenwinning State PAC	\$2,000	Dock, Christopher	\$1,008
Hatch, Micheal A	\$1,365		\$41,671	Holbrook, Diane	\$2,000
Hatch, Patti	\$606	Hoden, David DFL House 34B		Jensen, William J	\$1,000
Helgen, Henry	\$500	34th Senate District DFL	\$3,000	Krieger, Timothy	\$3,000
Hilstrom, Jeremy C	\$950	Christensen, Anders R	\$500	Holbrook, Chris R	\$8,284
Hilstrom, Joel	\$1,000	Christensen, Christine	\$500		\$16,292
Hilstrom, Stephanie M	\$950	Heim, Shannon M	\$500	Holmquist, JD DFL House 31B	
Keller III, Thomas A	\$2,000	Voss, Elaine V	\$500	31st Senate District DFL	\$2,900
Keller, Victoria	\$2,000	Voss, Gordon O	\$500	DFL House Caucus	\$800
Lerum, Stephen	\$1,000	Education Minn - Osseo PAC	\$500	SEIU Healthcare Minn	\$500
Mershon, William	\$1,000			Volunteers for Louise Woodberry	\$1,408
					\$5,608

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Honour, Scott	RPM	GC	Blackey, Brent	\$500	Clofine, Michael	\$500
Abdo, Ashley	\$1,000		Boadi-Aboagye, Kojo	\$700	Cobb, Hap	\$1,000
Abood, Thomas M	\$500		Boadi-Aboagye, Kwadwo	\$625	Cochran, David Q	\$1,000
Abramowitz, Kenneth C	\$1,000		Bobek, O Jacob	\$500	Coleman, Douglas R	\$500
Adams Jr, Don	\$500		Boghossian, Pauline	\$1,000	Colyer, Jeff	\$1,000
Adishian, Lena	\$500		Bonvino, Christopher J	\$500	Connolly, Michael	\$4,000
Albright Jr, Robert D	\$500		Booth Shafran, Stephanie	\$500	Cooper, William	\$4,000
Alpeter, Dana	\$1,250		Bostyancic, Stan B	\$500	Corrigan, Fritz	\$3,750
Alpeter, Steve	\$1,250		Bovee, Joel S	\$500	Corrigan, Glenda	\$4,000
Amster, Sheryl	\$1,000		Boyd, Dustin	\$1,000	Cronin, Molly	\$2,000
Amster, Tom	\$1,000		Brady, Christina	\$500	Currie, Jeffrey	\$1,000
Anderson, David	\$1,500		Brandt, Michael	\$500	Czwartacki, Alexandra	\$700
Anderson, Lee	\$4,000		Braun, Dick	\$4,000	Czwartacki, John	\$4,000
Anderson, Penny	\$4,000		Braun, Karen B	\$4,000	D'Addario, Paul	\$4,000
Anderson, Ty	\$1,500		Broghammer, Carolyn	\$1,800	Dahl, Craig	\$500
Andolshek, Richard	\$2,500		Broman, Scott A	\$650	Dahlin Erickson, Carole	\$500
Ashe, Prescott	\$4,000		Bronstein, Andrew	\$500	Dameris, Peter	\$500
Awe, John D	\$500		Bryan, Kathy K	\$500	Daugherty, Robert B	\$2,000
Ax, Peter	\$2,157		Bunting, Allyson	\$1,000	Dauten, Kent C	\$500
Bak, Evonne	\$800		Bunting, Eric	\$4,000	Davidov, Tom	\$1,500
Ballard, Scott	\$2,000		Butzow, Barry	\$500	Davis, Laurie	\$4,000
Barry, Charles J	\$2,000		Carlson, Richard	\$500	Davis, Mark Mitchell	\$4,000
Barry, Michael	\$1,000		Carlson, Tim J	\$1,000	Dayhoff, Aimee	\$500
Baumgart, Bill	\$1,000		Carolyn, Taylor	\$500	Deal, Greg	\$500
Baxter, Frank	\$1,000		Chan, Jonathan	\$4,000	Deckas, Andrew	\$500
Bebo, Jim	\$1,500		Chaput, Christopher J	\$500	Deckas, Chris	\$1,000
Benninger, Tom	\$1,000		Chermack, Kely J	\$500	Deflorio, Jane	\$500
Bergeron, Doug	\$1,000		Christensen, Jon	\$500	DeGiaino, Vincent	\$3,500
Bieber, Bill	\$4,000		Clemmensen, Carol	\$2,500	DeHaven, Ellen	\$500
Bissonett, James	\$1,000		Clemmensen, Larry	\$4,000	Dennis, David	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Denzer, Patrick	\$1,000	Erickson, Susan	\$2,500	Gisser, Michael	\$1,000
DesJardins, Steve	\$1,000	Ettinger, Jay	\$500	Glaser, Patty	\$1,000
Desmond, Thomas P	\$500	Factor, Cory	\$900	Goffman, Jay	\$4,000
Devries, Gayle	\$4,000	Faris, Heidi Rahr	\$500	Goldhill, David	\$1,000
Devries, Timothy	\$4,000	Fechtmeyer, Gary Kevin	\$500	Goldman, Andrew	\$1,000
Dickey, Lew	\$1,000	Fechtmeyer, Kurtis	\$500	Gores, Alec	\$4,000
Diercks, Laurie A	\$1,750	Ferreira, Ann	\$1,500	Gores, Sam	\$1,000
Diggins, Jane	\$4,000	Figge, Judy	\$1,000	Gorman, Jean	\$500
Diggins, Vance	\$4,000	Fisher, Damon	\$2,000	Gorry, Timothy	\$1,000
Dominik, David	\$500	Flaherty, Lesely	\$500	Grant, Peter K	\$500
Donnelly, Stan	\$4,000	Flaherty, Michael	\$500	Green, Joseph	\$500
Dore, Steve A	\$500	Flanagan, Mark	\$2,000	Greenman, Jason	\$1,000
Dorpat, Chris	\$3,000	Flatley, Dan	\$500	Gregory, Arnold	\$1,000
Doyle, Dennis	\$2,000	Florio, Dale	\$500	Greiner, Jeffrey	\$4,000
Dulas, Kim	\$522	Foster, Lucy	\$750	Greiner, Terri	\$4,000
Echtenkamp, Jim	\$1,000	Foster, Timothy	\$500	Gresser, Michael	\$4,000
Eckerline, Peter	\$2,000	Frauenschuh, David	\$1,250	Grien, Rob	\$1,000
Ehlert, Ken	\$4,000	Frauenschuh, Sandra	\$1,250	Guagliano, Anthony	\$1,000
Ehlert, Wendy	\$4,000	Freedman, Andy	\$500	Gustafson, Jeffrey	\$2,000
Ehrman, Rick	\$500	Friedman, Lou	\$1,000	Hageman, Robert	\$500
Emfield, Gregg	\$750	Friess, Foster	\$1,000	Hanlon, Sarah	\$500
Emfield, Laurie E	\$1,000	Fritz, Jeff W	\$1,000	Harms, Dana W	\$500
Emfield, Robert	\$1,000	Frost, Robert J	\$500	Hartfiel III, William M	\$1,000
Enlow, Susan	\$500	Frostad, Todd	\$1,000	Hattier, Carol	\$500
Erickson, Cari	\$3,500	Fulton, Douglas	\$1,500	Hattier, Eric	\$500
Erickson, Dale	\$1,000	Furfaro, John	\$500	Hayden, Bonnie	\$4,000
Erickson, Kiki	\$1,000	Gaenzle, Rick	\$500	Hayden, Brenton	\$1,000
Erickson, Michael	\$500	Ganz, Bob	\$500	Hayden, Michael	\$4,000
Erickson, Ronald A	\$1,000	Gigerich, David	\$500	Hayes, Connie	\$4,000
Erickson, Scott	\$3,000	Gimbel, Jon	\$1,000	Hayes, Doug	\$4,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Haymaker, Marcy	\$522	Jackson, Deva F	\$3,000	Kuperus, Larry J	\$500
Healy, Timothy	\$2,000	Jackson, James	\$5,000	Kwon, Jen	\$500
Heavener, James	\$500	Jandric, Frank W	\$500	Lacy, Ross	\$1,000
Heikenen, Joyce	\$2,000	Janitz, Alfreda	\$500	Lamb, Ken	\$1,000
Helgeson, Ann	\$500	Janitz, John	\$1,500	Lanigan, Mark	\$500
Helms, Jack	\$4,000	Jasper, Thomas	\$500	Larson, Cliff	\$1,000
Heroff, John K	\$500	Jelinek, Richard	\$500	Laurence, Chris	\$4,000
Hickey Jr, James M	\$500	Johannson, John	\$1,000	Lazzaro, Anton	\$1,000
Higley, Dave	\$500	Johnson, Dave	\$4,000	Leaman, Rick	\$4,000
Hinck, Michelle	\$1,000	Johnson, Jerry	\$4,000	Lee, Tashi	\$4,000
Ho, Stella W	\$500	Johnson, Susan C	\$500	Leggott, Rick	\$3,500
Holscher, Kelly	\$2,500	Jones, Janet	\$1,500	Leines, Christopher	\$4,000
Holscher, Mark	\$2,000	Jones, Michael	\$500	Leines, Wendy	\$4,000
Holt, Rob	\$500	Julkowski, Jeff H	\$4,000	Lesinski, Tom	\$4,000
Holthouse, Philip J	\$1,000	Kane, Owen V	\$500	Lewis, Kyle	\$1,000
Holtz, Stanley R	\$500	Kanoff, Mary Ellen	\$2,000	Lindahl Jr, John B	\$2,000
Honour, Jamie	\$3,835	Kaplan, Aaron	\$1,000	Lindholm, Mary Jane	\$1,000
Honour, John	\$3,900	Kaplan, Scott W	\$500	Linstroth, Becky	\$1,500
Honour, Marlys	\$3,991	Katz, Dori	\$500	Linstroth, Jesse	\$2,500
Honour, Scott	\$926	Katz, Jordan	\$500	Locke, Jeanette	\$4,000
Hooks, Michael	\$2,500	Keifer, Robert B	\$500	Locke, Peter	\$4,000
Hooley, John	\$500	Kieffer, Andrew	\$500	Loeb, Daniel M	\$4,000
Housley, Karin	\$4,000	Kinsey, Donald A	\$1,000	Lohmer, Gregory	\$500
Housley, Phil W	\$4,000	Knoll, Jocelyn	\$500	Lord, Lance	\$1,000
Howell, Meridith C	\$1,000	Knowlan, Robert	\$1,000	Loss, James	\$500
Huarte, Eileen	\$3,000	Kozlak, Nicholas	\$1,000	Lowes, Peter J	\$500
Huarte, John	\$2,500	Kroll, Lori	\$2,000	Lowry, James F	\$500
Huey, Elizabeth	\$4,000	Kroll, Mark	\$1,000	Luchs, Bryan	\$1,250
Hughes, Patrick	\$4,000	Krsnak, Josh	\$500	Lund, Robert F	\$500
Huml, Terri	\$1,500	Kruhoeffer, Doug	\$1,000	Lyon, Paul	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

MacMillan, Cynthia B	\$500	Michel, Charles J	\$1,000	Nutting, Michael M	\$500
MacMillan, Martha E	\$4,000	Miller, Skip	\$4,000	O'Connell, Chris	\$4,000
Madden, Jennifer Lynn	\$2,500	Milne, Philip	\$1,000	O'Donnell, Kevin	\$1,500
Madden, Rick	\$4,000	Minea, Pat	\$1,000	Offenhauser, Peter R	\$3,000
Mahboubi-Fardi, Daryoush	\$4,000	Mishkin, Jonathan	\$500	Olejnuk, Jeff	\$500
Mahmoodzadegan, Joanne	\$4,000	Miyakawa, Michele	\$4,000	Oliver, Brian	\$4,000
Mahmoodzadegan, Navid	\$4,000	Momtazee, Callene	\$4,000	Oliver, Trish	\$4,000
Maier II, Jack	\$3,157	Momtazee, John	\$4,000	Olson, Clifford	\$1,000
Mandel, Mark	\$1,000	Montgomery, James	\$1,000	Oren, Donald G	\$1,000
Marine, Jeffrey A	\$500	Moody, Gia	\$1,000	Ortner, Jonathan J	\$1,000
Mark, Brian	\$1,000	Moody, Todd	\$2,000	Ortner, Kevin	\$2,380
Marks, Ray	\$1,000	Moran, Garrett	\$2,000	Osborne, Jim	\$1,000
Martinez, Andres	\$500	Moran, Mary	\$2,000	Ostrander, Gregg	\$500
Mason, Glen	\$500	Moras, Jorge	\$4,000	Otley, Victor	\$1,000
Mathieu, Susan Q	\$1,000	Morgan, Robert P	\$1,591	Otten, Ron	\$1,000
Mathus, David	\$1,000	Morris, Joe	\$500	Ottenhauser, Peter	\$500
McCary, Mark	\$2,000	Mumford, David	\$4,000	Paci, Robert	\$1,600
McDonough, Lynne	\$1,200	Mumford, Sabrina	\$1,500	Page, Joe	\$1,000
McDonough, Paul	\$2,500	Musser, Phil	\$500	Palatucci, Bill	\$1,500
McGrath, Bonnie	\$3,332	Nanne, Marty	\$1,000	Papalian, Richard	\$1,000
McKay, Randy	\$500	Nekoranec, Anna	\$1,000	Parker, Jared	\$1,000
McMullan, Pat	\$500	Nelson, Glen	\$1,000	Pate, Jonathan	\$500
McNamara, John	\$1,000	Nemechek, David	\$500	Patton, Bill	\$1,000
McQuinn, Alvin E	\$500	Nguyen, Tom	\$2,000	Paul, Larry	\$1,000
Meehan, Tom C	\$1,000	Nii, Bradley	\$500	Paulson, Eric	\$3,951
Meskan, Tom	\$1,000	Niska, Harry N	\$1,000	Pearson, Brent	\$4,000
Metz, John	\$500	Nold, Michael	\$1,000	Pennington, Tim	\$3,000
Meyer, Tim	\$1,000	Noonan, Kelly	\$4,000	Penske, Greg	\$1,000
Meyers, Aeri	\$2,500	Norqual, Gretchen	\$2,000	Perrelli, Rosario A	\$1,000
Meyers, Stephen J	\$2,500	Norqual, Jack	\$4,000	Peterson, Gregg C	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Phillips, Alex	\$500	Rothstein, Thomas G	\$500	Schwingler, Jon	\$2,000
Piper, Addison	\$1,000	Rowen, Howard	\$1,000	Sebastian, Steve	\$500
Post, Lawrence A	\$500	Rozelle, Kacy	\$500	Sefton, Claudia	\$1,000
Prince, Carol	\$1,000	Rozelle, Marcia	\$500	Sefton, Stephen	\$1,000
Puckett, Kimberly	\$500	Russomanno, Frank	\$1,500	Shapiro, Allen	\$2,500
Pytosh, Mark	\$3,000	Ryan, John	\$1,000	Shapiro, Darian	\$2,500
Quaye, Brenda	\$500	Ryan, Chris	\$500	Sherman, Ken D	\$1,000
Raich, Jeff	\$4,000	Ryan, Dan	\$500	Sherwood, Rod	\$1,000
Raich, Robin	\$4,000	Ryan, John	\$1,000	Shirole, Ro	\$546
Rauscher, Tom H	\$500	Ryan, John C	\$2,000	Shoemaker, Peter	\$500
Rawlins, Justin	\$1,000	Sabre, John	\$4,000	Sidders, Kevin	\$500
Redmond, Cynthia K	\$1,000	Sabre, Lynn	\$4,000	Siering, Thomas	\$1,000
Regan, Pat	\$500	Safar, Jack	\$500	Simon, William	\$1,000
Reid, Tom J	\$500	Safar, Pamela	\$1,500	Singh, Jesse	\$1,000
Reid-Porter, J	\$500	Saganksy, Jeff	\$1,000	Sitrick, Mike	\$1,000
Richardson, Anders	\$1,000	Sagansky, Jeff	\$2,000	Skaret, John	\$1,779
Richardson, Scott	\$3,000	Saggese, Nick	\$1,000	Smith, Ronald	\$1,000
Richardson, Staci	\$2,500	Salonek, Thomas A	\$1,000	Spaeth, Anne	\$600
Rile, Scott	\$1,000	Sanders, Jerry	\$4,000	Spain, Matt	\$500
Riley, Jon	\$1,000	Sands, Carla B	\$1,000	Spell, Tiki	\$1,000
Ritch, Hal	\$4,000	Santoni, David	\$1,750	Spell, William	\$2,000
Ritch, Linda	\$4,000	Saunders, James	\$500	Spevacek, Charles	\$4,000
Robbins, Jim	\$500	Sawinski, Clint	\$1,500	Sriubas, Andy	\$1,000
Rogers, David	\$500	Schiano, Dom	\$500	Starkman, James A	\$1,000
Rohde, Mark	\$500	Schmidt, Perry A	\$1,000	Starkman, Jeff	\$4,000
Rosenberg, Kailen P	\$1,000	Schmoker, Catherine	\$500	Starkman, Kristen L	\$500
Ross, Angela	\$1,250	Schutz, Janet	\$4,000	Stone, Mark	\$4,000
Ross, Scott	\$1,250	Schutz, Ronald R	\$4,000	Stone, Meg	\$4,000
Rostamian, Saul	\$500	Schwartz, Jeff	\$500	Strommen, Jay	\$500
Rothstein, Molly	\$574	Schwefel, Scott J	\$1,000	Stuehrenberg, Jesse	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Sunberg, Angela	\$1,000	Wah, David	\$500	Wyard, Brett		\$1,000
Swanson, Eric	\$500	Walder, Todd	\$1,000	Wyard, Gary		\$1,000
Swenson, David	\$1,624	Walsh, Dennis	\$750	Wyard, Vicki J		\$1,000
Swenson, Jack C	\$500	Walton, Nicholas	\$1,000	Wysocki, Michael		\$1,000
Swenson, Mary	\$1,624	Warner, Craig J	\$500	Yager, Celeste		\$4,000
Swenson, Michael	\$1,000	Warren, Christopher	\$3,000	Yager, Steve		\$4,000
Talmage, Ross J	\$500	Warren, Serene	\$2,000	Youngstedt, Larry D		\$500
Tarantino, Margaux	\$4,000	Wartman, Kirk	\$2,500	Zitzer, Kurt		\$500
Tarter, Fred	\$1,500	Washburn, Hal	\$4,000	Zitzloff, Lowell		\$1,500
Taylor, Carolyn	\$500	Webber, Brian	\$1,250	Zitzloff, Norma		\$1,500
Taylor, Chris	\$750	Webber, Casey B	\$1,000	Zitzloff, Rick		\$1,000
Thomas, Drew H	\$500	Webber, Megan	\$1,250	Carlson, Joel D		\$500
Thompson, Paul	\$1,000	Weingarten, Ian W	\$2,500	ACEC/MN Political Action Committee		\$500
Torgerson, Erik	\$2,000	Weinhuff, Jeffrey	\$500	Dorsey Political Fund		\$1,000
Tosetti, Cathy	\$2,000	Wendt, Greg	\$2,000	Gray Plant Mooty Mooty & Bennett Independent PAC		\$1,000
Tosetti, Paul	\$4,000	Wertlieb, Neil	\$500	Winthrop & Weinstine PA Political Fund		\$500
Tousley, Herb	\$500	Whalen, Mike	\$500	Honour, Scott		\$1,410
Urbanek, James J	\$1,500	Whitaker, Johnny	\$2,000			<hr style="width: 100%; border: 0.5px solid black;"/>
Van Riet, Gleeson	\$1,000	White, James	\$1,000			\$836,806
Vanderboom, Steve C	\$2,000	White, Keith	\$500	Hoppe, Joe RPM House 47B		
Vandusen IV, George C	\$500	Wicka, Angela	\$3,455	Hamilton, Eleanor E		\$500
VanErdewyk, Michael	\$4,000	Wicka, Rich	\$2,000	Hamilton, Harold		\$500
VanErdewyk, Mona	\$2,000	Wicka, Tom	\$3,455	Reise, Fred		\$500
Vetter, Gavin	\$500	Wilson, David	\$500	Sand, Karen		\$1,000
Victor, Skip	\$1,500	Winslow, Barry	\$4,000	Sand, Leo M		\$1,000
Viellieu, Ken	\$2,500	Witsoe, Craig	\$4,000	CAR, Committee of Automotive Retailers		\$500
Villante, Caitlin	\$1,000	Wolf, Barry	\$4,000	Independent Community Bankers of Minn PAC		\$500
Vogelgesang, Rick C	\$500	Wolf, John C	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd		\$1,000
Vogt, Peter A	\$1,000	Workman, Donald	\$500	Minn Realtors Political Action Committee		\$1,000
Wadler, Craig	\$1,000	Wortman, Kirk B	\$1,500			<hr style="width: 100%; border: 0.5px solid black;"/> \$6,500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Hornstein, Frank DFL House 61A		Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Brenny, Joyce	\$500
Braun, Thomas	\$500	Multi Housing Political Action Committee	\$500	Brenny, Todd	\$500
Davis, Frances L	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Urdahl, Brent W	\$500
AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	Hortman, Melissa A	\$500	Prairie Island Indian Community PAC	\$500
Brotherhood of Locomotive Engineers & Trainmen	\$500		\$12,301		\$5,504
Committee of Thirteen Legislative Fund	\$500	Housley, Karin RPM Senate 39		Howe, John RPM Senate 21	
IUPAT Political Action Together Pol Committee	\$500	Cummins, Joan	\$1,000	Howe, John S	\$5,000
Local 59 Political Fund	\$500	Cummins, Robert	\$1,000		\$5,000
Minn Realtors Political Action Committee	\$500	Gartner, Greg	\$500	Howe, John RPM SS	
Prairie Island Indian Community PAC	\$500	Gartner, Suzanne	\$500	Howe, John S	\$10,000
United Steelworkers District 11 Non-Federal Acct	\$500	Hamilton, Harold	\$500		\$10,000
	\$5,000	Head, Martha	\$500	Howe-Pullis, Joan DFL House 48B	
Hortillosa, Andres RPM House 63B		Hubbard, Karen	\$500	48th Senate District DFL	\$3,500
Hortillosa, Ann M	\$950	Hubbard, Robert W	\$500	Alberts, Mary	\$500
	\$950	Hubbard, Stanley	\$500	Borine, Karl	\$1,000
Hortman, Melissa DFL House 36B		Knuth, Jennifer	\$500	Borine, Morgan	\$600
36th Senate District DFL	\$2,250	Knuth, Steven	\$500	Borine, Sharon	\$500
DFL House Caucus	\$800	Leipold, Craig	\$1,000	Hilligoss, Jeff	\$1,000
Haluptzok, Harold V	\$751	Locke, Jeanette	\$1,000	Hilligoss, Liz	\$1,000
Haluptzok, Linda T	\$751	Locke, Peter	\$1,000	Phelan, Anthony	\$1,000
Haselow, Justine P	\$500	Prill, Sally	\$500	Rater, Joan	\$1,000
Haselow, Robert E	\$500	Rominski, Dan	\$500	Friends of DFL Women	\$500
Limb, Jong	\$500	Rominski, Kari	\$500	womenwinning State PAC	\$500
Rahn, Noel	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$500		\$11,100
Stokes, Kimberly R	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Huntley, Thomas (Tom) DFL House 7A	
Rowen, Robyn	\$750	Minn Realtors Political Action Committee	\$1,000	Minn Ambulatory Surgery Center Assn	\$500
Dorsey Political Fund	\$500		\$13,500	MOHPA PAC	\$500
GREAT (Great River Energy Action Team-State)	\$1,000	Howe, Jeffrey RPM House 13A			\$1,000
IBEW Local 292 Political Education Fund	\$500	13th Senate District RPM	\$3,504	Hutchison, Jason N/A DC 4-43	
				Hutchison, Jason	\$3,000
					\$3,000
				Ingebrigtsen, William (Bill) RPM Senate 8	
				Independent Community Bankers of Minn PAC	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Minn Soybean PAC	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	IBEW Local 292 Political Education Fund	\$500
	\$1,000				
Isaacson, Jason (Ike) DFL House 42B		CAR, Committee of Automotive Retailers	\$500	IBEW Minn State Council PAC	\$500
42nd Senate District DFL	\$10,000	Minn Electrical Industry Pol Action Comm	\$500	Minneapolis Regional Labor Federation	\$500
Haselow, Justine P	\$800	Minn Realtors Political Action Committee	\$1,000		\$7,388
Haselow, Robert E	\$800	Gibbons (Roberta) for MN House	\$500	Johnson, Brian RPM House 32A	
Mendoza, Mia E	\$800	Kath (Kory) for Representative	\$1,000	Chisago County RPM	\$500
Mendoza, Salvador	\$800		\$11,769	Isanti County RPM	\$4,000
Pollard, John	\$500	Jessup, Randy RPM House 42A		Wright County RPM	\$1,000
Reed, Maureen	\$500	4th Congressional District RPM	\$1,000	Hubbard, Stanley	\$1,000
Education Minn PAC	\$500	42A House District RPM	\$2,000	Mills, Stewart C	\$1,000
Fond du Lac Committee of Political Ed	\$500	Isanti County RPM	\$500	Nordenstrom, Paul	\$1,000
IBEW Local 292 Political Education Fund	\$500	Wright County RPM	\$800	Putz, Marilyn	\$500
MAPE-PAC	\$750	Johnson, Allen	\$500	Reger, Michael	\$1,000
Shakopee Mdewakanton Sioux	\$500	Rixmann, Bradley	\$500		\$10,000
St Paul Pipefitters Local 455 PAC	\$1,000	Rixmann, Melanie	\$500	Johnson, Clark DFL House 19A	
United Steelworkers District 11 Non-Federal Acct	\$1,000	Sheehy, Denise	\$500	19th Senate District DFL	\$500
	\$18,950	FEAPAC - MINN	\$500	Johnson, Eric C	\$500
Jensen, Emily DFL House 13A		Minn Business Partnership PAC	\$1,000	Randall, Maura	\$500
13th Senate District DFL	\$8,000	Minn Chamber of Commerce Leadership Fd	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500
IBEW Local 292 Political Education Fund	\$500	MN/ND ABC PAC	\$500	Council 65 Political Action Committee	\$800
womenwinning State PAC	\$500	Jessup, Randy	\$2,500	IBEW Local 343 Political Education Fund	\$800
	\$9,000		\$11,300	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Jensen, Vicki DFL Senate 24		Johnson, Alice DFL Senate 37		Minn Soybean PAC	\$500
3rd Senate District DFL	\$2,000	3rd Senate District DFL	\$2,000	United Steelworkers District 11 Non-Federal Acct	\$1,000
24th Senate District DFL	\$1,800	37th Senate District DFL	\$700	Working Families Fund	\$500
Minn DFL State Central Committee	\$1,069	Minn DFL State Central Committee	\$788	Brynaert (Kathy) for State Representative	\$1,000
Haselow, Justine P	\$800	Deal, James D	\$500		\$7,600
Haselow, Robert E	\$800	Deal, Pamela	\$500	Johnson, Eric RPM House 3A	
Jensen, Vicki	\$800	Haselow, Justine P	\$700	8th Congressional District RPM	\$1,500
		Haselow, Robert E	\$700	Itasca County RPM	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Koochiching County RPM	\$1,000	Anderson, Barbara	\$4,000	Bassett, Patrick	\$500
McCormick, Jeremy	\$600	Anderson, Clifford	\$1,000	Beam, Gregory	\$500
McCouley, Malcolm	\$650	Anderson, David L	\$2,500	Bebo, Jim	\$2,000
Stone, Terry	\$500	Anderson, George	\$2,000	Beck, Alec J	\$1,000
Woods, Melody	\$567	Anderson, James	\$500	Becken, Hammon	\$500
Johnson, Eric	\$2,000	Anderson, Lois A	\$1,500	Becken, Timothy	\$500
	\$7,317	Anderson, Robert	\$500	Bedor, John	\$500
Johnson, Jeff RPM GC		Anderson, Rollis	\$4,000	Beito, David	\$500
31st Senate District RPM	\$5,000	Anderson, Scott	\$1,000	Bendtsen, Nancy	\$500
33rd Senate District RPM	\$2,000	Andryski, Christopher	\$1,000	Benedict, Greg	\$4,000
34th Senate District RPM	\$3,000	Arlandson, Christopher	\$500	Bennett, Stephen	\$1,500
35th Senate District RPM	\$2,000	Arlotta, Andy	\$1,000	Benson, Donald	\$1,000
37th Senate District RPM	\$500	Asp, David	\$667	Berkopec, Michael	\$500
44th Senate District RPM	\$500	Astrup, Mike	\$500	Bernick, Jason	\$2,500
51st Senate District RPM	\$500	Auclair, Sheri	\$3,265	Bernick, Lila	\$500
Becker County RPM	\$500	Avent, Sharon	\$2,000	Bernick, Lori	\$500
Carver County RPM	\$1,000	Baer, Elam	\$1,000	Bethke, Kevin	\$500
Chisago County RPM	\$500	Bailey, John	\$1,000	Bird, Jeff	\$1,000
Douglas County RPM	\$500	Bain, Mara	\$500	Bissonett, James	\$1,000
Mower County RPM	\$500	Baker, Douglas	\$4,000	Blackey, Brent	\$500
Redwood County RPM	\$500	Baker, Julie	\$4,000	Blackey, Karen	\$500
Republican Party of Minn	\$13,986	Bakken, Bradley	\$500	Bloomer, William	\$4,000
Watonwan County RPM	\$680	Banister, Scott	\$4,000	Bonner, John	\$500
Aamoth, Erik F	\$500	Bares, Ann	\$500	Borowick, Jim	\$500
Ahrens, Ben	\$500	Bares, Keith	\$1,500	Brahmer, Donald	\$1,000
Albrecht, Marilyn	\$500	Barry, Charles J	\$4,000	Branch, Don	\$500
Alexander, Patrick	\$4,000	Barry, Jane	\$4,000	Braun, Michael	\$500
Alme, Steven	\$500	Barry, Melanie	\$4,000	Brehm, Edward	\$1,000
Amatuzio, Albert	\$500	Barry, Michael	\$500	Brigham, Derek A	\$3,500
Anderson, Mark	\$1,500	Barry, Walter R	\$4,000	Brixius, Frank	\$500
Anderson, Scott	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Brooks, John	\$1,000	Commers, Clement	\$500	Davenport, William	\$500
Brown, James	\$500	Conzemius, Norbert	\$500	Davis, Mary	\$4,000
Burgeson, John	\$500	Cooper, Tashi	\$4,000	Davis, Brian	\$500
Burgess, Ann	\$500	Cooper, William	\$4,000	Davis, Mark Mitchell	\$8,000
Burgess, William	\$500	Corbin, Roger J	\$1,000	Davis, Martin	\$4,000
Burke, Thomas	\$500	Corle, Loren J	\$2,000	Davis, Theresa	\$2,000
Burrichter, Mary	\$500	Corning, Peter	\$500	Demskie, John	\$4,000
Burrows, Renee	\$1,000	Corrigan, Fritz	\$4,000	Dent, David	\$500
Burwell, Barbara	\$4,000	Corrigan, Glenda	\$4,000	Devries, Timothy	\$4,000
Burwell, Peter	\$4,000	Cossack, Mark	\$500	DeYoung, Jeff	\$4,000
Burwell, Rodney	\$4,000	Cotton, Jeffrey	\$2,000	DeYoung, Michele	\$4,000
Campbell, Philip	\$1,000	Cotton, Melinda	\$1,000	Dirkman, Verna	\$1,000
Canniff, David	\$500	Couchman, Jeffrey	\$500	Dirkman, Wayne	\$1,000
Canterbury, Beverly	\$1,000	Crawford, Carleton	\$1,000	Dischinger, Bruce	\$1,000
Carlson, Beth	\$500	Crawford, Robert	\$1,000	Doepke, Connie	\$1,000
Carlson, Richard	\$2,000	Cronin, Molly	\$1,000	Doepke, Mark	\$500
Carpenter, Elsa M	\$1,500	Crosby, David	\$1,000	Doherty, Timothy	\$3,000
Casale, Kim	\$500	Crystal, Kevin	\$500	Doherty, Valerie	\$3,000
Case, Dianna	\$500	Cullen, William	\$500	Dolphin, Thomas	\$500
Christenson, Ronald	\$1,000	Cummins, Joan	\$4,000	Dondelinger, David	\$1,000
Christy, Kevin	\$500	Cummins, Robert	\$4,000	Donnelly, Joseph	\$500
Churchill, Keith A	\$500	Cundiff, Steven	\$2,000	Donnelly, Stan	\$4,000
Clayton, Timothy	\$500	Czwartacki, Alexandra	\$500	Dorn, Larry	\$500
Clough, Stephen	\$1,000	Czwartacki, John	\$500	Doroschak, Michael	\$500
Coleman, Douglas R	\$1,500	Daas, Stephen	\$500	Douglas, Kari	\$500
Collins, Guy	\$500	Dankey, Jeffrey P	\$4,000	Douglass, John	\$500
Collins, Paul	\$500	Dankey, Wendy	\$4,000	Doyle, Megan	\$500
Colson, Larry	\$2,363	Darcy, Cathy	\$4,000	Drache, Hiram	\$500
Colson, Paula	\$1,000	Darcy, Craig	\$2,000	Drazan, Mary	\$500
Commerford, Thomas P	\$1,000	Darcy, Randy G	\$4,000	Driscoll, Elizabeth	\$4,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Dudek, Kelly	\$500	Fabian, John A	\$1,000	Gibson, Laura	\$1,000
Duininck, Christian	\$1,000	Fayfield, Robert	\$4,000	Gillette, Justin	\$500
Dunkley, Chad	\$1,000	Felton, Douglas	\$500	Glover, James	\$500
Dunkley, Susan	\$4,000	Ferrara, Todd J	\$500	Goblirsch, Al J	\$500
Dunkley, Troy	\$2,000	Fischer, John	\$1,000	Gonyea, Michele	\$4,000
Dunkley, William	\$3,000	Fisher, Curtis	\$500	Gonyea, Thomas L	\$4,000
Dyke, John	\$500	Fiterman, Michael	\$500	Grachek, Randy	\$4,000
Eastman, Jennifer	\$500	Fleming, Timothy	\$1,500	Grazzini, Gregory	\$500
Eckert, Irene	\$500	Foy, Sean	\$500	Greene, Jerry	\$500
Edson, Arlys A	\$1,000	Frankman, Harry	\$1,000	Greiner, Jeffrey	\$1,000
Edson, John W	\$3,000	Frankman, Leland	\$500	Griffin, Barbara	\$4,000
Egginton, Scott	\$500	Frauenschuh, David	\$4,000	Griffin, Kelly	\$4,000
Ehde, Arthur	\$500	Frauenschuh, Sandra	\$4,000	Griffin, Robert	\$4,000
Ehlen, Paul	\$4,000	Fredrichs, Paul	\$500	Grindal, H Theodore	\$500
Eibensteiner, Ronald	\$2,000	Frels, William	\$500	Gruss, Fremont	\$1,000
Eid, Behrnt	\$850	Frenzel, William	\$500	Guidera, William	\$3,000
Eide, David	\$500	Fricke, Harlen	\$1,000	Gullickson, William D	\$1,000
Elander, Sharon	\$1,000	Friendly, Ian	\$1,000	Gustafson, Jodell	\$500
Elkjer, Joseph	\$500	Friess, Gregory	\$500	Gutwein, Darren	\$500
Ellefson, Eric	\$500	Fritts, Hollis M	\$500	Hageman, Robert	\$1,000
Engelsma, Bruce	\$500	Fuller, Charles	\$510	Haglund, James	\$4,000
Enger, Debbie	\$500	Fulton, Douglas	\$500	Haglund, Kathleen	\$4,000
Enger, Terrell A	\$500	Gaio, JoAnn	\$500	Hamilton, Eleanor E	\$1,000
England, Karen	\$500	Gaither, David	\$1,000	Hamilton, Harold	\$1,000
Erdahl, Lars	\$500	Garfield, David	\$1,000	Hanlon, Alexander	\$500
Erickson, Bob D	\$4,000	Garvey, Timothy	\$1,000	Harley, James	\$500
Erickson, Dale	\$500	Geisler, Jean	\$1,000	Harrington, Denis	\$500
Erickson, Lisa	\$4,000	Geisler, John	\$1,000	Harris, Patricia	\$500
Ettinger, Leeann	\$500	Gibbs, John	\$3,000	Hartley, David	\$500
Evans, Robert	\$500	Gibbs, Theresa	\$1,000	Hartman, Todd	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Hartnett, James	\$500	Hogan, Randall	\$2,000	Jeatran, William	\$500
Harvey, Stuart	\$500	Holmberg, Loras J	\$2,003	Jennings, Mary	\$1,000
Haugen, Bonnie	\$1,000	Holtz, Thomas	\$500	Johanneck, Mark	\$500
Hausladen, Carla	\$750	Hommes, Gerald	\$3,600	Johnson, Walter	\$1,000
Hawkins, Eric	\$1,000	Horkey, Gary	\$500	Johnson, Bryan	\$500
Hawkins, Sharon	\$4,000	Horner, Thomas F	\$500	Johnson, Galen	\$1,000
Hayden, Bonnie	\$2,000	Hornig, Sandra	\$500	Johnson, Janis	\$1,000
Hayden, Michael	\$4,000	Horsager, Kent	\$2,000	Johnson, Kathleen	\$2,500
Head, Martha	\$3,000	Howard, James	\$1,500	Johnson, Kirsten	\$500
Heath, Jennifer	\$1,000	Hubbard, Karen	\$4,000	Johnson, Orville	\$3,000
Hebeisen, Jon	\$500	Hubbard, Robert W	\$1,000	Johnson, Paul	\$500
Hegman, Mark	\$1,000	Hubbard, Stanley	\$4,000	Johnson, Paul E	\$3,250
Helgeson, Michael	\$1,000	Hubler, Jodi	\$2,000	Johnson, Robert	\$500
Helgeson, Randi	\$1,000	Hudlow, William	\$1,000	Johnson, Rodney	\$3,000
Helgeson, Thomas	\$1,000	Huffer, Russell	\$500	Jones, Douglas C	\$3,000
Hemak, John	\$500	Hunt, Louis	\$500	Jones, Mary S	\$562
Hemler, Laura	\$1,000	Husby, Douglas	\$500	Jones, Norman	\$500
Henderson, Stuart	\$1,500	Husby, Nancy	\$2,000	Justesen, James	\$2,600
Hendrikson, Erik	\$1,200	Husby, Paul	\$2,000	Kaldahl, Barbara	\$500
Hengel, Charles	\$4,000	Hutter, Heinz	\$1,000	Kaldahl, David H	\$2,500
Hengel, Cindy	\$2,000	Imholte, Stephen	\$4,000	Kalina, Richard	\$500
Henn, Donald	\$1,000	Isaac, Paul	\$4,000	Karon, Madeline	\$500
Herbst, Scott E	\$1,000	Iversen, Alfred	\$2,000	Kauffman, Christopher	\$1,500
Herreid, Warren	\$3,500	Jabbour, Gabriel	\$4,000	Kauffman, Herman W	\$500
Hertaus, Jerome	\$500	Jackson, Robert	\$500	Keegan-Plaetzer, Laura	\$500
Heymans, Gregory	\$1,000	Jacobson, Kenneth	\$500	Keith, Marion	\$500
Hill, Louis	\$2,000	Jaeger, Douglas	\$4,000	Kellogg, Martin	\$500
Hodapp, Don	\$500	Jaffray, Benjamin	\$1,000	Kelly, Laura	\$500
Hodapp, Dorothy	\$500	Jagiello, Duane	\$500	Kelly, Thomas O	\$500
Hoffman, Eileen	\$500	Jarvis, Aleix	\$1,000	Kennedy, Steven C	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Kenton, Gregory	\$500	Kovatovich, Patricia	\$500	Lee, Mick	\$4,000
Kierlin, Robert	\$4,000	Kowsary, Ghani Abdul John	\$1,000	Lee, Sandy	\$4,000
Kimmes, Todd	\$1,000	Kozachok, Stephen	\$500	Leggott, Rick	\$2,000
King, Andrea	\$4,000	Kozojed-Plechash, Denise	\$500	Leines, Christopher	\$4,000
King, Richard H	\$500	Kraus, Ron	\$2,000	Leines, Wendy	\$4,000
King, Russell	\$4,000	Krause, Debra	\$1,000	Lejeune, Jean	\$4,000
Kinsella, Patrick	\$500	Krause, William C	\$500	Lejeune, Laurence	\$4,000
Kircher, Robert	\$2,000	Kreitinger, Tate	\$1,000	Lenzen, David	\$3,000
Kirkpatrick, Matthew	\$1,000	Kreps, Ronn	\$500	Levander, Harold	\$500
Klatt, Linda	\$1,000	Kroll, William	\$1,000	Lillehaugen, Lynn	\$500
Klein, Patricia	\$500	Kuba, Sanjay	\$500	Lillie, Theodore	\$500
Klinzing, Karen	\$1,022	Kufahl, Dave A	\$500	Lindahl, John	\$2,500
Knaggs, Christopher	\$500	Kufahl, Kay	\$500	Lindahl, Nancy	\$2,500
Knight, Gerry	\$4,000	Kuhrmeyer, Carl	\$500	Lindau, Nancy F	\$500
Knight, Heidi	\$4,000	Kuisle, William	\$500	Lindau, Philip J	\$4,000
Knutson, Karen	\$2,000	Kunza, James	\$4,000	Lindau, Sharon F	\$4,000
Knutson, Kent M	\$2,500	Kunza, Mary	\$4,000	Lindsay, William	\$500
Koch, Barbara	\$2,500	Labine, Andrew	\$1,000	Lindstrom, Ernest	\$500
Koch, David	\$2,500	Labiberte, Stephen	\$500	Lohmer, Gregory	\$500
Koch, Michelle	\$3,500	Lambrecht, Bruce	\$1,000	Lorentzsen, Norman	\$2,750
Koch, Paul	\$2,500	Lang, John	\$500	Lowe, Thomas	\$1,000
Koehler, Brenna J	\$1,900	Lanners, John	\$500	Lueck, Martin	\$1,000
Koehler, Joseph D	\$1,900	Larson, Bryce	\$1,000	Lund, Robert	\$500
Kohner, Steven	\$1,500	Larson, Cal	\$500	Lund, Russell	\$2,000
Kolar, Bernard	\$1,000	Larson, David	\$1,000	Lurton, Homer	\$1,000
Kontos, Ronald	\$1,000	Larson, Karen	\$500	Luth, Randy	\$500
Kopp, Leroy	\$3,000	Larson, Mark A	\$1,000	Luther, Charles	\$3,000
Kopp, Terrence	\$500	Latham, Kathy	\$500	Luxenburg, Dean	\$500
Kordonowy, Thomas	\$2,000	Lazarus, Barry J	\$2,957	Lynch, Patrick	\$4,000
Kostuch, Keith	\$1,500	LeClair, Brian	\$2,000	Maas, Jeffrey	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

MacMillan, Betty	\$4,000	McVay, Mary	\$500	Mooty, John W	\$1,000
MacMillan, Whitney	\$8,000	Melhaff, Christine	\$500	Morgan, Randy	\$1,000
Magney, Mark	\$500	Melhaff, Scott	\$500	Morgan, Robert	\$500
Malecha, Ken	\$1,000	Merickel, Laura	\$500	Morgan, Robert P	\$1,000
Manemann, Kathryn	\$3,900	Merickel, Thomas	\$1,000	Morris Hubbard, Virginia	\$1,000
Martin, James	\$500	Micek, Ernest	\$1,000	Morrison, John	\$500
Marvin, Frank	\$2,500	Michaletz, Andrew	\$500	Morrison, T Truxston	\$1,000
Marvin, John	\$1,000	Michel, Cheryl	\$4,000	Morton, Cyrus	\$500
Marvin, Joseph	\$1,000	Michel, Stephen J	\$4,000	Moulder, David	\$1,000
Marvin, Lorelee	\$2,500	Mikkelson, Bill	\$2,500	Mrocek, Richard	\$1,000
Marvin, Margaret A	\$2,500	Mikkelson, Julie	\$1,000	Mulligan, Michael	\$1,000
Marvin, Robert W	\$2,500	Miller, Ellen V	\$1,250	Musech, Cary	\$2,000
Marzolf, Corwin	\$500	Miller, Hugh L	\$1,250	Nardini, Tom	\$500
Matasovsky, Delmer	\$500	Miller, Kathryn A	\$500	Nauman, John A	\$500
Mathews, Gilbert	\$500	Miller, Richard	\$500	Nelson, Kenneth	\$1,000
Mathy, Steven	\$1,000	Miller, William	\$1,000	Nelson, Kim	\$500
Matlon, David	\$500	Millner, Karen	\$500	Nelson, Mikel	\$500
Maxwell, Charlie	\$500	Milnar, Lois	\$600	Nelson, Ozzie	\$1,000
McCarthy, Edwin	\$2,500	Milne, David	\$500	Nelson, Roger	\$1,000
McDaniel, John D	\$500	Milne, Philip	\$1,500	Neve, Jaqueline	\$1,000
McDonald, Mark	\$500	Minar, Cushman	\$1,500	Newman, Mary E	\$4,000
McElpatrick, Robert	\$1,000	Miner, John	\$500	Niska, Harry N	\$500
McEver, George	\$500	Mitchelson, Peter	\$2,000	Nobrega, Fred	\$500
McGrath, Bonnie	\$3,750	Mitsch, Ronald	\$3,000	Nolan, Stuart	\$4,000
McKenny, Richard	\$500	Moe, David	\$2,000	Nordstog, Halle	\$500
McMahon, Emmett J	\$500	Moe, Lisa	\$500	Novak, Jay	\$500
McMillan, Douglas	\$1,000	Moe, Lon	\$500	Oakes, Patrick	\$500
McNamara, Denny	\$500	Mohr, Curtis	\$1,000	Oberton, Willard	\$500
Mcneely, Harry	\$1,000	Moline, Robert	\$1,500	O'Connell, Howard	\$1,500
McQuinn, Alvin E	\$3,000	Monthei, Lee	\$1,000	Offutt, Ronald	\$2,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Olig, Elizabeth	\$500	Plechash, Alexander	\$1,000	Robbins, Brent	\$500
Olsen, Jeffrey	\$1,000	Pletts, Mark	\$500	Robinson, Douglas N	\$500
Olson, Clifford	\$1,000	Pogin, Richard	\$500	Robinson, John F	\$4,000
Olson, Mark J	\$500	Pogue, Richard	\$1,500	Robinson, Mara	\$3,500
Olson, Newman	\$500	Porter, John	\$500	Robinson, Marian	\$1,000
Ordway, Philip	\$3,950	Potter, Todd	\$500	Rominski, Kathryn	\$1,000
Oren, Daniel	\$500	Pratt, David	\$500	Rosen, Julie	\$750
Oren, Donald G	\$4,000	Preradovic, Gerard	\$500	Rosen, Thomas	\$4,000
Ott, Charles	\$500	Preradovic, Jo Ellen	\$500	Roslik, Kaz	\$500
Owens, Darryle	\$1,500	Prill, George	\$1,000	Runke, Leann	\$500
Page, Cynthia	\$4,000	Prokott, Greg P	\$500	Russomanno, Frank	\$500
Page, Gregory R	\$4,000	Ptaszynski, Steve A	\$500	Ryan, Ann B	\$2,600
Papenfuss, Jerry	\$4,000	Ramel, Greg	\$1,000	Ryan, Patrick G	\$2,600
Parker, Andrew	\$500	Raun, Cindy	\$500	Ryman, James	\$500
Parry, Rhys	\$500	Reedy, Dar	\$500	Sawalich, Brandon	\$1,000
Parsinen, John D	\$500	Reese, Robert J	\$500	Sayer, Michael	\$500
Patterson, Michael N	\$500	Regan, Pat	\$500	Scanlan, Timothy	\$500
Paulson, Eric	\$1,000	Regan, Patrick	\$2,000	Scharber, Peter	\$1,000
Paulson, Todd	\$500	Reichert, Christopher	\$500	Scharmer, Mark	\$1,000
Penz, Teresa	\$500	Reissner, James	\$1,500	Scheel, Eileen	\$4,000
Peterson, Carolyn	\$1,500	Reissner, Jason	\$2,000	Scheel, Steve	\$4,000
Peterson, Carter	\$3,500	Reissner, Jon	\$2,000	Schellhas, Kurt	\$500
Peterson, Gregg C	\$3,000	Remick, John	\$2,000	Scherer, Bron	\$2,500
Peterson, Harvey M	\$1,000	Rice, Daniel	\$2,000	Scherer, Irma	\$2,000
Peterson, Lia	\$1,000	Richter, Alice	\$2,000	Scherer, Peter	\$1,000
Peterson, Mary Jo	\$500	Richter, Tyler A	\$1,060	Scherer, Rachel	\$1,000
Pflaum, Stephen R	\$500	Rihm, Kari	\$1,000	Scherer, Roger	\$2,000
Phillips, Alan C	\$1,000	Rivers, John	\$500	Schilling, Hugh	\$4,000
Pierce, John	\$500	Rivet, Jeannine	\$3,500	Schmidgall, Linda	\$1,000
Planer, Rebecca	\$500	Roadfeldt, Jon	\$500	Schmidt, Julie	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Schneider, Mahlon	\$1,500	Sime, Michael	\$1,000	Stoltman, Christine	\$500
Schnell, Beth S	\$500	Simonson, Gerald	\$500	Stoltman, Larry	\$500
Schnell, Robert C	\$1,000	Slaggie, Stephen	\$500	Stordahl, Ronald	\$2,000
Schnell, William	\$1,000	Slatteny, William	\$1,000	Stowman, Paul	\$500
Schoen, Kenneth A	\$1,000	Slightam, Thomas	\$1,000	Streater, Robert R	\$1,000
Schoenfelder, Mark	\$1,000	Smiens, Jeff	\$500	Strother, Patrick	\$1,500
Schreier, Thomas	\$1,000	Smith, Douglas	\$1,000	Stueven, Paul	\$1,000
Schroeder, Robert	\$1,500	Smith, Roger	\$500	Sullivan, Brian	\$2,000
Schulz, Mark	\$500	Smith, Ronald	\$4,000	Sundet, Scott	\$1,000
Schumeister, Steven A	\$500	Smith, Sally	\$2,000	Surber, Monica	\$500
Schupp, Beth	\$1,500	Smith, William D	\$1,000	Sviggum, Steven	\$500
Schutz, Janet	\$1,000	Sonnek, Ronald	\$500	Swanson Schreier, Trudy	\$500
Schutz, Ronald R	\$2,000	Soule, George	\$1,000	Swanson, John L	\$3,950
Schwandt, David	\$3,000	Spaulding, Alan	\$1,000	Swanson, Sherry L	\$3,950
Schwandt, Rachel	\$500	Spell, William	\$1,500	Swensen, Reed	\$500
Schwartzwald, Keith	\$2,500	Spevacek, Charles	\$2,500	Swenson, JoAnn	\$500
Schweizer, Andrew	\$500	Spiegel, Daniel	\$4,000	Swenson, Les J	\$500
Scovil, David	\$500	Spilman, Joyce	\$4,000	Swenson, Steve B	\$500
Scovil, L Ann	\$500	Spilman, Robert D	\$1,000	Symington, Garey	\$500
Seaton, Douglas	\$3,750	Stack, Paul	\$500	Taggart, Todd	\$1,517
Seaton, Hilory A	\$4,000	Stafford, Eric	\$500	Taher, Bruce	\$1,000
Sefton, Stephen	\$4,000	Stannard, Paul	\$600	Tegan, Mary	\$500
Senkler, Pamela	\$4,000	Stanton, James M	\$1,000	Test, Charles D	\$1,500
Senkler, Robert	\$4,000	Stauber, Thomas	\$500	Tetzloff, Robert	\$2,125
Shapiro, James	\$1,000	Steel, Shawn	\$500	Teynor, Joseph	\$500
Shaw, Barbara E	\$500	Steelman, Gerald	\$500	Theisen, Chantelle A	\$500
Shipsides, Geoffrey	\$5,900	Sterk, Tracy F	\$500	Theobald, Jon	\$1,500
Shipsides, Liz	\$2,950	Stevenson, Donald	\$1,500	Thompson, Conrad O	\$2,500
Shroyer, Thomas	\$500	Stewart, Floyd P	\$500	Thompson, David	\$500
Sill, Michael	\$2,500	Stoebner, Joseph	\$2,000	Thorson, Scott	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Thune, Mark	\$500	Wagener, Maurice	\$1,500	Wosje, Carol	\$500
Tibbets, Jay	\$1,000	Wagner, Robert	\$500	Wosje, Duane B	\$500
Tibbets, Lynn	\$1,000	Wagnild, Janet	\$500	Wren, John E	\$3,000
Timm, Richard	\$1,000	Wahldick, Roger	\$500	Wren, Mary	\$1,000
Tolbert, Amy	\$1,500	Walser, Paul	\$4,000	Wright, Jeff	\$1,000
Tostrud, Eric	\$2,000	Walsh, Andrea	\$500	Wright, Scott	\$500
Tostrud, Laurie	\$2,000	Walsh, Dennis	\$1,500	Wright, Sheri	\$1,000
Trautz, Jill	\$4,000	Walsh, Timothy	\$500	Wyman, James	\$500
Trautz, John	\$4,000	Wanner, William F	\$500	Yaggy, Judith	\$500
Tremere, Blair	\$500	Webb, Robert	\$500	Young, Jennifer	\$500
Trieglaff, Dar	\$500	Wegscheid, Mark	\$4,000	Zakheim, Robert	\$500
Trieglaff, Murray J	\$1,000	Weichert, James	\$1,000	Zollinger, Paul	\$500
Tschohl, John	\$500	Weis, Joseph C	\$1,350	Clark, James T	\$2,000
Tuohy, James	\$500	Wenger, Jerry	\$4,000	Cook, Judy E	\$500
Uihlein, Lisa	\$4,000	Wenzel, Stephen G	\$3,000	Einess, Ward	\$1,000
Uihlein, Richard	\$4,000	Westfall, Robert	\$500	Girard, James	\$1,000
Ulrich, Robert J	\$4,000	Weyerhaeuser, Frederick T	\$1,000	Goodno, Kevin P	\$750
Unterseher, James	\$1,000	Whitney, Benson	\$1,000	Grindal, H Theodore	\$507
Van Houten, James	\$500	Whitney, Mary	\$1,000	Hartle, Allyson	\$500
Van Houten, Mary	\$1,500	Wiehoff, John	\$500	Hill, Todd A	\$1,000
Vanderboom, Julie	\$500	Wiehoff, Margaret	\$500	Kersten, Katherine	\$750
Vanderboom, Steve C	\$500	Wilhelmy, Thomas	\$2,500	McGrath, Lee U	\$3,598
Varpness, John	\$500	Williams, Amy	\$500	Regan, Mary	\$2,000
Vekich, Michael	\$1,500	Wilsey, Roger	\$500	Shaver, Maureen H	\$500
Verbeek, Steven	\$600	Wine, Jill	\$4,000	Tiedeman, Chris	\$1,000
Verdoorn, Daryl	\$500	Wine, Scott	\$4,000	ACEC/MN Political Action Committee	\$500
Verdoorn, Jeffrey	\$2,000	Winer, Scott	\$2,000	Aging Services of Minn	\$500
Vezzosi, Gregory	\$500	Wingerd, Mark	\$1,000	Bowling Political Action Committee	\$500
Vill, Carrie	\$1,000	Wittsack, Lynette	\$500	CAR, Committee of Automotive Retailers	\$4,000
Vill, Neil	\$1,000	Woodside-Tiffany, Jone	\$500	COLL PAC	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Dorsey Political Fund	\$1,000	Multi Housing Political Action Committee	\$4,000	Haselow, Justine P	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$2,000	NFIB/MN Save Americas Free Enterprise Trust	\$1,000	Haselow, Robert E	\$500
Food PAC of Minn	\$2,500	North Star SFAA-PAC	\$750	Kahn, Andrew	\$1,000
Freedom Club State PAC	\$4,000	Ottertail Power PAC	\$500	Kahn, Thomas G	\$1,000
Friends of Minn Nurse Anesthetists	\$1,000	Pine Bend PAC	\$1,000	Kahn, Victoria	\$1,000
Grand Portage PAC	\$1,500	Robins Kaplan Minnesota PAC	\$4,000	Opperman, Vance K	\$1,000
GREAT (Great River Energy Action Team-State)	\$2,500	Stinson Leonard Street Political Fund	\$2,000	Rothchild, Nina	\$500
Hospitality Political Action Committee	\$1,000	Citizens for Kirstin Beach	\$739	Walsh, John	\$1,000
Independent Community Bankers of Minn PAC	\$1,000	Gaither (David) for State Senate	\$500	Weitzman, Marilyn	\$1,000
Insurance Federation Political Action Comm	\$1,000	Rick Bohnen for House	\$500	Carlson, Joel D	\$500
Larkin Hoffman Political Fund	\$500	Johnson, Jeff R	\$2,043	Education Minn PAC	\$875
Lower Sioux Political Education Fund	\$500	Freedom and Security PAC	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$500
MAFMIC Political Action Committee	\$3,800	Marijuana Policy Project PAC	\$4,000	Fond du Lac Committee of Political Ed	\$500
Messerli & Kramer Political Action Comm	\$1,500		\$1,245,654	IBEW Local 292 Political Education Fund	\$500
Minn AGPAC	\$1,000	Johnson, Peter Lawrence (Pete) DFL House		IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Minn Cable Comm Assoc - PAC	\$1,000	Duluth FirePAC	\$1,000	MAPE-PAC	\$500
Minn CPAs Public Affairs Committee	\$2,000	Firefighters Assoc of Mpls Political Fund	\$500	Minneapolis Firefighters Fraternal Assn	\$500
Minn Hospital PAC	\$500		\$1,500	Minneapolis Municipal Retirement Assoc	\$500
Minn Realtors Political Action Committee	\$4,000	Johnson, Sheldon DFL House 67B		United Steelworkers District 11 Non-Federal Acct	\$500
Minn Service Station Assoc	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	womenwinning State PAC	\$1,000
Minn TruckPAC	\$4,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$800		\$17,275
MinnBank State PAC	\$500	MTA PAC	\$500	Kalin, Jeremy DFL SS	
Minnesota Police Fraternal Association	\$500	Prairie Island Indian Community PAC	\$500	Burns, Sarah	\$500
Minnkota Power Action Committee	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$500	Somerhalder, Ian	\$1,000
MN/ND ABC PAC	\$2,000		\$2,800		\$1,500
MOHPA PAC	\$3,000	Kahn, Phyllis DFL House 60B		Kanne, James DFL House 16B	
MSCA-PAC	\$500	Ellingson, Edward	\$1,000	16th Senate District DFL	\$4,000
		Feschbach, Andrea	\$500	Brown County DFL	\$1,000
		Firing, Robert	\$500	Redwood County DFL	\$1,000
		Hale, Roger	\$900		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

SEIU Healthcare Minn	\$500	Gill, Tim	\$1,000	Adkins, Jeanne	\$500
	\$6,500	Harmsworth, Esmond	\$500	Anderson, Barb	\$500
Kasel, Kevin RPM House 30B		Kislak, Jonathan	\$500	Anderson, George	\$500
Hamilton, Eleanor E	\$500	Milliken, Weston	\$500	Arvidson, Craig	\$500
Hamilton, Harold	\$500	Nelson, Glen D	\$500	Cummins, Joan	\$1,000
Saville, Hollee	\$500	Nelson, Wendy M	\$500	Cummins, Robert	\$1,000
	\$1,500	Pohlad, Donna M	\$500	Doyle, Dennis	\$500
Kelly, Timothy RPM House 21A		Pohlad, James O	\$500	Doyle, Megan	\$500
Albrecht, Arlin	\$1,000	Spevacek, Charles	\$500	Eddy, Robert	\$1,000
Albrecht, Marilyn	\$1,000	CAR, Committee of Automotive Retailers	\$500	Franklin, Julie	\$500
Blue, Suzanne	\$500		\$6,500	Franklin, Keith	\$500
Hamilton, Eleanor E	\$1,000	Kiel, Debra (Deb) RPM House 1B		Frauenschuh, Sandra	\$500
Hamilton, Harold	\$1,000	7th Congressional District RPM	\$1,900	Gibson, Laura	\$900
Jones, Scott	\$500	Martin County RPM	\$500	Hageman, Colleen	\$500
MOHPA PAC	\$500	Polk County RPM	\$1,000	Hageman, Paul	\$500
Prairie Island Indian Community PAC	\$500	Roseau County RPM	\$1,000	Haugen, Diane	\$500
	\$6,000	Beiswenger, Lu Ann	\$1,000	Hubbard, Karen	\$500
Kent, Susan DFL Senate 53		Beiswenger, Rodney	\$1,000	Hubbard, Stanley	\$500
3rd Senate District DFL	\$2,000	Beito, David	\$1,250	Mowry, Jack T	\$500
Minn DFL State Central Committee	\$788	Hubbard, Stanley	\$1,000	Mowry, Trisha	\$500
Frazer, Eugene	\$500	Neal, F Scott	\$500	Shiota, Fred M	\$500
Haselow, Justine P	\$800	Reger, Michael	\$1,000	Shiota, Jane	\$500
Haselow, Robert E	\$800	Stordahl, Ronald	\$750	Veit, Chrissie	\$1,000
Williams, Gerald	\$500	Minn Business Partnership PAC	\$500	Veit, Vaughn J	\$1,000
IBEW Minn State Council PAC	\$500	Minn Chamber of Commerce Leadership Fd	\$500	Ziebarth, John L	\$500
Minn Nurses Assn Pol Comm (MNA-PC)	\$990	MN Corn State PAC	\$500	Ziebarth, Kathy	\$500
Citizens for Marsha Swails	\$1,000			\$16,400	
Kent, Susan	\$500	MN/ND ABC PAC	\$500	Kihne, Sheila RPM House 48B	
	\$8,378		\$12,900	Bratt, Glenn	\$500
Kieffer, Andrea RPM House 53B		Kiffmeyer, Mary RPM Senate 30		Corbett, Mary	\$983
Barabino, John	\$500	Adkins, Gary	\$500	Coulter, Tom	\$500
Carlson-Nelson, Marilyn	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Cummins, Joan	\$1,000		\$2,830	Holland, Dennis	\$1,000
Cummins, Robert	\$1,000	Knoblach, Jim RPM House 14B		Hughes, Ellen	\$1,000
Frauenschuh, David	\$500	6th Congressional District RPM	\$1,500	Johnson, Jerome	\$500
Hayden, Michael	\$500	14th Senate District RPM	\$2,500	Klein, Dean	\$1,000
Kauffman, Christopher	\$1,000	HRCC	\$2,000	Knoblach, Marcellus	\$1,000
Kauffman, Herman W	\$500	Anderson, Barbara	\$1,000	Knoblach, Vivian	\$1,000
Kihne, Darlene	\$1,000	Anderson, Brent	\$500	Kroll, Mark	\$500
Kihne, Todd	\$1,000	Anderson, Ingrid	\$500	Kutscheid, Steve	\$500
Kopp, Terrance	\$500	Anderson, Rollis	\$1,000	Landwehr, Daniel	\$1,000
Leines, Christopher	\$1,000	Aplin, Richard	\$500	Lawin, Timothy	\$1,000
Leines, Wendy	\$1,000	Bernick, Jason	\$670	Leighton, Robert	\$1,000
Mayer, Christian	\$1,000	Bernick, Lori	\$500	Leisen, Gretchen	\$500
Mayer, Rebekah	\$1,000	Bernick, Pamela	\$500	Magnuson, Todd	\$500
McHale, Lynn	\$1,000	Bischoff, Douglas	\$500	Miller, Thomas	\$500
Mithun, Mary	\$1,000	Bobick, Michael	\$500	Neitzke, Robert	\$500
Pawlyczyn, Michael	\$1,000	Bogard, Robert	\$500	Niess, Dennis	\$1,000
Pawlyczyn, Sandra	\$500	Bogard, Susan	\$500	Oren, Donald G	\$1,000
Rogalski, Mike	\$1,000	Bond, Jasper	\$1,000	Pearson, Daniel R	\$500
Verdoorn, Jeffrey	\$1,000	Brutger, Larry	\$800	Pederson, David	\$1,000
Minn Solutions	\$500	Bugbee, Paul	\$500	Rengel, Dee M	\$750
Kihne, Sheila	\$1,000	Coborn, Christopher	\$1,000	Rice, Steven W	\$500
	\$19,983	Cragle, Stephen P	\$1,000	Rice, Susan J	\$1,000
Kimmel, Daniel (Dan) DFL House 56A		Ehlen, Charles	\$500	Schlough, Thomas	\$1,000
56th Senate District DFL	\$3,000	Faber, Michael	\$500	Thienes, R	\$1,000
IBEW 110 PAC	\$500	Gilleland, Duane	\$500	Weitzel, John	\$500
IBEW Local 292 Political Education Fund	\$500	Hall, Loran	\$900	Williams, Michelle	\$500
MAPE-PAC	\$500	Hamilton, Harold	\$1,000	Windfeldt, Gene	\$1,000
SEIU Healthcare Minn	\$500	Hanson, Jan	\$1,000	CAR, Committee of Automotive Retailers	\$500
	\$5,000	Hanson, Lee	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$500
Kittelson, Roger DFL House 63B		Hanson, Paul	\$500		
Kittelson, Roger	\$2,830	Helgeson, Michael	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Independent Community Bankers of Minn PAC	\$1,000	Minn Realtors Political Action Committee	\$500	Bohan, Becky	\$800
			\$10,000	Philblad, Polly	\$1,000
MAFMIC Political Action Committee	\$750	Kresha, Ronald RPM House 9B		Sprung, Reed	\$1,000
Minn Business Partnership PAC	\$500	Morrison County RPM	\$500	MAPE-PAC	\$500
Minn Chamber of Commerce Leadership Fd	\$500	Todd County RPM	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$900
MN/ND ABC PAC	\$500	Birchem, James	\$500	MTA PAC	\$500
Multi Housing Political Action Committee	\$500	Hoggarth, Thomas	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
King Banaian for House	\$500	Hubbard, Stanley	\$1,000	womenwinning State PAC	\$500
Stang (Nathan) Volunteer Committee	\$1,100	Mills, Stewart C	\$500		\$7,950
	\$51,470	Nelson, Karin R	\$500	Lake, Victor RPM House 51A	
Koch, Christopher LPM GC		Reger, Michael	\$1,000	Burutto, Mikhail B	\$600
Koch, Christopher	\$2,500	Minn TruckPAC	\$500	Lake, Natalya G	\$900
	\$2,500		\$5,500	Potapenko, Dmitriy	\$600
Koenen, Lyle DFL Senate 17		Krug, Linda DFL House 7A		Potapenko, Elena	\$600
3rd Senate District DFL	\$2,000	Bartlett, Karen	\$1,000		\$2,700
Minn DFL State Central Committee	\$788	Beiers, Leslie	\$1,000	Lashinski, Stacy N/A DC 10-14	
IBEW Minn State Council PAC	\$500	Krug, Carol	\$500	Lashinski, Stacy	\$8,500
	\$3,288		\$2,500		\$8,500
Kowalski, Matthew RPM House 54A		Kruse, Dave RPM House 19B		Latz, Ronald DFL Senate 46	
54th Senate District RPM	\$1,000	1st Congressional District RPM	\$1,500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
Republican Liberty Caucus of Minn	\$500	Blue Earth County RPM	\$3,500	Multi Housing Political Action Committee	\$1,000
	\$1,500	Hollerich, John	\$900		\$2,000
Koznick, Jon RPM House 58A		Tweit, Jonathan	\$1,000	Lee, Donald (Don) RPM House 52B	
58th Senate District RPM	\$3,500	Wehrwein, Derek	\$1,000	52B House District RPM	\$1,000
Hamilton, Eleanor E	\$500		\$7,900	Bauer, John	\$500
Hamilton, Harold	\$500	LaDuke, Jared RPM House 4B		Lee, Andrew	\$500
Koznick, Gary	\$1,000	Becker County RPM	\$500	Mengel, Donald	\$500
Koznick, Mallory	\$1,000		\$500	Nordstog, Halle	\$500
O'Bryon, Phillip	\$1,000	LaFleur, Julie N/A DC 10-1		Peterson, Joseph	\$500
Trewin, Dan	\$500	LaFleur, Julie	\$1,958		\$3,500
	\$1,958		\$1,958	Leidiger, Ernie RPM House 47A	
Trewin, Kelley	\$500	Laine, Carolyn DFL House 41B		Wright County RPM	\$1,500
White, Michael	\$1,000	41st Senate District DFL	\$2,250		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Hoffman, Norman	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Williams, Charles R	\$500
	\$2,000				
Lenczewski, Ann DFL House 50B		MEDPAC Minn Medical Political Action Comm	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
50th Senate District DFL	\$500	Prairie Island Indian Community PAC	\$500	MAPE-PAC	\$1,000
Morris Hubbard, Virginia	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$500	Minn AFL-CIO	\$500
Best & Flanagan Political Fund	\$500	womenwinning State PAC	\$500	Minn Police & Peace Officers Assoc Leg Fund	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$750	Gibbons (Roberta) for MN House	\$500	MN United PAC	\$1,000
Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Ohly (Judy) Campaign Fund	\$1,000	Project 515 PAC	\$1,000
United Steelworkers District 11 Non-Federal Acct	\$500		\$10,600	SEIU Healthcare Minn	\$500
	\$4,250	Lien, Benjamin DFL House 4A		United Steelworkers District 11 Non-Federal Acct	\$1,000
Lesch, John DFL House 66B		52nd Senate District DFL	\$500		\$20,200
66th Senate District DFL	\$2,500	Clay County DFL	\$1,000	Lillehaug, David N/A SC 3	
Committee of Thirteen Legislative Fund	\$1,000	Barabino, John	\$500	Bennett, Robert	\$500
Minneapolis Firefighters Fraternal Assn	\$500	Cacciotti, Gerald	\$500	Berman, Michael	\$500
Minneapolis Municipal Retirement Assoc	\$500	Fust, Matthew	\$500	Birrell, Andrew S	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Harmsworth, Esmond	\$500	Cooksley, Craig R	\$500
	\$5,000	Haselow, Justine P	\$800	Cowan, Debbie	\$500
Lieberman, Richard RPM House 45A		Haselow, Robert E	\$800	Cramer, Daniel	\$500
45th Senate District RPM	\$2,500	Hegg, Cole	\$500	Dayton, Eric	\$500
	\$2,500	Heifetz, Mel	\$500	DeHarpporte, Ronald	\$500
Liebling, Tina DFL House 26A		Lewis, William	\$500	Dickinson, Steven	\$500
DFL House Caucus	\$1,000	Mendoza, Mia E	\$800	Fisher, Michele R	\$500
Hallisy, Stephanie A	\$500	Mendoza, Salvador	\$800	Fleming, Terrence	\$500
Haselow, Justine P	\$800	Milliken, Weston	\$500	Gaskins, Steve	\$500
Haselow, Robert E	\$800	Offutt, Christi	\$500	Heley, Mark	\$500
Hurd Jr, William	\$1,000	Offutt, Ryan	\$500	Hoffner, Fabian	\$1,500
McClees, Mark D	\$500	Pinkerton, Milo	\$500	Kaster, James H	\$500
Council 65 Political Action Committee	\$1,000	Pohlad, James O	\$1,000	Knoblauch, Mary	\$500
IBEW Local 343 Political Education Fund	\$500	Ritchie, Alix	\$500	Koneck, John	\$500
		Snowden, Ted	\$500	Latcham, Jon L	\$2,500
		Stryker, Jon	\$500	Lillehaug, Ardis E	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Lillehaug, Steven	\$500	Gray Plant Mooty Mooty & Bennett Independent PAC	\$500	Education Minn PAC	\$500
McGonagill, Michael L	\$500	Leonard Street and Deinard PAC	\$500	Lipke, John	\$650
Melton, William	\$500	Meagher & Geer PLLP Political Fund	\$500	Livingston, Andrew RPM House 67A	
Muck, Thomas	\$500	Robins Kaplan Minnesota PAC	\$2,160	Livingston, George	\$500
Nauen, Charles	\$2,000		\$48,160		\$500
Noteboom, Lowell J	\$500	Lillie, Leon Michael DFL House 43B		Loeffler, Diane DFL House 60A	
O'Connor, James D	\$1,000	43rd Senate District DFL	\$4,500	Committee of Thirteen Legislative Fund	\$500
O'Gorman, Patricia A	\$500	Connolly, George	\$500	Local 59 Political Fund	\$500
Opperman, Darin Beth	\$1,000	Senkler, Pamela	\$500	MTA PAC	\$500
Opperman, Vance K	\$2,500	Senkler, Robert	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
Pflaum, Stephen R	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	womenwinning State PAC	\$500
Rasmus, Daniel	\$500	MAPE-PAC	\$500		\$2,500
Rosen, Mark	\$500	St Paul Pipefitters Local 455 PAC	\$500	Lofgren, Thomas DFL House 20A	
Rosenbaum, Robert A	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	LeSueur County DFL	\$500
Rosenstein, Hanan J	\$2,000		\$8,500	Hall, Matthew	\$700
Schupp, Timothy R	\$500	Limmer, Warren RPM Senate 34			\$1,200
Shea, Christina	\$2,500	Beer PAC-Minn Beer Wholesalers Assoc	\$500	Logering, Nancy N/A DC 10-14	
Shea, Hank	\$2,500	Independent Community Bankers of Minn PAC	\$500	Logering, Nancy	\$35,236
Sieben, William R	\$500	Multi Housing Political Action Committee	\$500		\$35,236
Slavitt, Lana	\$1,000	Prairie Island Indian Community PAC	\$500	Lohmer, Kathleen RPM House 39B	
Smith, Christine	\$1,000	Shakopee Mdewakanton Sioux	\$500	39th Senate District RPM	\$500
Smith, Winifred S	\$1,000		\$2,500	Larson, Barbara J	\$750
Snider, Jerry W	\$2,500	Lipke, John DFL House 18B		Larson, Kenneth R	\$750
Stortz, Lowell	\$500	Sibley County DFL	\$700	Prill, George	\$1,000
Stout, John H	\$500	Kasal, Bruce	\$500	Prill, Sally	\$500
Werbaldowsky, Mary B	\$500	Ludowese, James	\$500	Minn Business Partnership PAC	\$500
Wilhelmy, Thomas	\$500	Ludowese, Jeanne	\$500		\$4,500
Borman, Thomas H	\$500	Ludowese, Joseph	\$1,000	Loon, Jenifer RPM House 48B	
Dorsey Political Fund	\$2,500	Specht, Denise	\$500	Alchin, John	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$1,500			Ansari, Omar	\$1,000
				Ansari, Rebecca	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Baker, Douglas	\$1,000	Knuth, Steven	\$500	Veil, Jesse	\$850
Barabino, John	\$500	Lewis, William	\$500	Veil, Kimberly	\$950
Caldwell, Barry	\$500	Miller, Lana	\$500	Walsh, John	\$500
Carlson-Nelson, Marilyn	\$1,000	Miller, William	\$500	Yost, William	\$1,000
Cheney, Mary	\$500	Milliken, Weston	\$1,000	Beer PAC-Minn Beer Wholesalers Assoc	\$500
Dechman, David	\$1,000	Nelson, Glen D	\$1,000	CAR, Committee of Automotive Retailers	\$500
Engstrom, Robert	\$500	Nelson, Wendy M	\$500	Independent Community Bankers of Minn PAC	\$500
Farrell, Barbara	\$500	Offutt, Ryan	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
Farrell, Frank	\$500	Page, Gregory R	\$500	Minn Chamber of Commerce Leadership Fd	\$500
Fiske, Bernadette	\$1,000	Palumbo, Mario	\$500	MOHPA PAC	\$500
Fiske, Pat	\$1,000	Pohlad, Donna M	\$1,000	(Carol) McFarlane Volunteer Committee	\$1,000
Forsythe, Thomas	\$500	Pohlad, James O	\$1,000	Team Brod (Laura)	\$500
Fossum, Sandra	\$500	Pohlad, Joseph	\$1,000		<hr style="width: 100%; border: 0.5px solid black;"/>
Fust, Matthew	\$500	Pohlad, Lindsay	\$1,000		\$52,800
Gibbs, John	\$500	Pohlad, Rebecca	\$1,000	Loonan, Robert RPM House 55A	
Gill, Tim	\$1,000	Pohlad, Robert	\$1,000	O'Brien, Scott	\$500
Hamilton, Eleanor E	\$1,000	Pohlad, Thomas	\$1,000	Pearson, Robert	\$1,000
Hamilton, Harold	\$1,000	Powell, Kendall	\$1,000	Thatcher, Terri	\$1,000
Hanline, Timothy	\$500	Purpura, Mark	\$500	Unke, Debra K	\$500
Harmsworth, Esmond	\$1,000	Resnick, William	\$500	Unke, Garth K	\$500
Haselow, Justine P	\$500	Richter, Barbara	\$500	FEAPAC - MINN	\$500
Haselow, Robert E	\$500	Richter, Scott	\$500	Minn Gun Owners Political Action Committee	\$500
Head, Martha	\$1,000	Schutz, Janet	\$500	North Star SFAA-PAC	\$500
Heifetz, Mel	\$1,000	Snowden, Ted	\$500	Shakopee Mdewakanton Sioux	\$500
Hubbard, Stanley	\$1,000	Spevacek, Charles	\$500	Stinson Leonard Street Political Fund	\$500
King, Richard H	\$1,000	Stein, Noah	\$500	(Michael) Beard Volunteer Committee	\$500
Kirby, Dan	\$500	Stockmeyer, Steven	\$500		<hr style="width: 100%; border: 0.5px solid black;"/>
Kislak, Jonathan	\$500	Stoebner, Carol	\$500		\$6,500
Knief, Mark	\$1,000	Stoebner, Joseph	\$500	Lourey, Anthony DFL Senate 11	
Knuth, Jennifer	\$500	Stryker, Jon	\$500	Haselow, Justine P	\$800
				Haselow, Robert E	\$800

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Mattson, Jan	\$500	Daunce, Lisa	\$1,000	Leipold, Craig	\$500
Wingert, Susan Elizabeth	\$500	Hamilton, Eleanor E	\$500	Mahoney, John	\$500
Fond du Lac Committee of Political Ed	\$500	Hamilton, Harold	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$750
Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Hubbard, Stanley	\$1,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
MSA-PAC	\$500	Lueck, Dale K	\$1,500	Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000
Pediatric Home Service PAC	\$500	Lueck, Lance	\$850	Minn TruckPAC	\$500
Becky Lourey for Governor	\$1,100	Lueck, Linda S	\$500	St Paul Pipefitters Local 455 PAC	\$500
	\$6,200	FEAPAC - MINN	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
Lucero, Eric RPM House 30B		MAFMIC Political Action Committee	\$500		\$5,750
Cummins, Bob	\$1,000	Minn Business Partnership PAC	\$1,000	Manthey, Timothy RPM House 46A	
Cummins, Joan	\$1,000	Minn Chamber of Commerce Leadership Fd	\$500	46th Senate District RPM	\$500
Isch, Bob	\$500	Minn TruckPAC	\$500		\$500
Kauffman, Christopher	\$1,000	MN/ND ABC PAC	\$500	Marcotte, Anne DFL Senate 10	
Kauffman, Penny	\$1,000	Lueck, Dale K	\$3,500	Marcotte, Anne	\$731
Lodine, Jennie	\$890		\$20,100		\$731
Nething, Dean L	\$500	MacDonald, Michelle N/A SC 3		Margolis, Eric DFL House 46B	
Praught, Brad O	\$500	Myser, Patricia	\$500	Samargia, Jerry	\$1,000
Praught, Deborah L	\$500		\$500		\$1,000
Scharber, Florence	\$1,000	Mack, Tara RPM House 57A		Mariani, Carlos DFL House 65B	
Scharber, Peter	\$1,000	Robson, Liza	\$500	Committee of Thirteen Legislative Fund	\$500
Lucero, Eric	\$1,050	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	Elementary Principals Action Committee	\$500
	\$9,940	MEDPAC Minn Medical Political Action Comm	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
Lueck, Dale RPM House 10B		MOHPA PAC	\$500		\$1,500
8th Congressional District RPM	\$500	MSA-PAC	\$500	Marquart, Paul DFL House 4B	
Aitkin County RPM	\$1,500		\$3,000	Becker County DFL	\$550
Crow Wing County RPM	\$1,450	Mackenthun, Bruce RPM House 55A		Committee of Thirteen Legislative Fund	\$500
Isanti County RPM	\$1,000	Scott County RPM	\$500	Council 65 Political Action Committee	\$500
Wright County RPM	\$800	Sykora, Sharon	\$500	Education Minn PAC	\$500
Cummins, Joan	\$1,000		\$1,000	Elementary Principals Action Committee	\$500
Cummins, Robert	\$1,000	Mahoney, Timothy DFL House 67A		Faegre Baker Daniels State-Reg Pol Fund	\$750
		Entenza, Matthew	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$1,000	52nd Senate District DFL	\$500
Principals Action League	\$500	womenwinning State PAC	\$1,000	DFL House Caucus	\$1,000
United Steelworkers District 11 Non-Federal Acct	\$500		\$19,342	Douglas County DFL	\$500
	\$5,300	Matejcek, Daniel (Dan) RPM House 20B		Grant County DFL	\$1,500
Martin, Margaret RPM House 59B		Matejcek, Dan	\$500	Gill, Tim	\$1,000
59th Senate District RPM	\$1,000		\$500	Haselow, Justine P	\$800
Test, Charles D	\$500	McDonald, Joseph (Joe) RPM House 29A		Haselow, Robert E	\$800
	\$1,500	Wright County RPM	\$1,000	Mendoza, Mia E	\$800
Marvin, Mali RPM House 40B		Brandt, Calvin	\$1,000	Mendoza, Salvador	\$800
40th Senate District RPM	\$1,000	Cooper, Tashi	\$1,000	Milliken, Weston	\$950
	\$1,000	Cooper, William	\$1,000	Pohlad, James O	\$1,000
Masin, Sandra DFL House 51A		Donahue, John B	\$500	Stryker, Jon	\$500
51st Senate District DFL	\$5,000	Forstrom, John	\$1,000	Van Ameringen, Henry	\$500
52nd Senate District DFL	\$1,000	Roskowiak, Randy	\$1,000	IBEW Minn State Council PAC	\$500
64th Senate District DFL	\$700	Roskowiak, Sandy	\$1,000	MAPE-PAC	\$750
Greene, Cheryl	\$692	Craig Miller Volunteers	\$600	MN United PAC	\$1,000
Haselow, Justine P	\$800		\$8,100	Project 515 PAC	\$1,000
Haselow, Robert E	\$800	McKendry, Laurie DFL Senate 48		United Steelworkers District 11 Non-Federal Acct	\$1,000
Mendoza, Mia E	\$800	48th Senate District DFL	\$1,500	McNamar, Jay	\$1,000
Mendoza, Salvador	\$800	DFL Senate Caucus	\$2,000		\$15,900
Pohlad, Donna M	\$500	Minn DFL State Central Committee	\$1,519	McNamara, Dennis (Denny) RPM House 54	
Pohlad, James O	\$500	Borine, Sharon	\$500	Avent, Sharon	\$500
Schmidt, Kathryn	\$500	Davis, Mary	\$500	Avent, Terry	\$500
AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Galvin, Maryanne	\$850	Hamilton, Eleanor E	\$1,000
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Haselow, Justine P	\$800	Hamilton, Harold	\$1,000
MAPE-PAC	\$750	Haselow, Robert E	\$800	Haselow, Justine P	\$500
MN United PAC	\$1,000	McKendry, Laurie	\$1,000	Haselow, Robert E	\$500
North Central States Carpenters PAC	\$500	McKendry, Laurie	\$3,000		
Pile Drivers PAC Fund	\$500		\$12,469	Molitor, Brian	\$1,000
SEIU Healthcare Minn	\$500	McMahon, Melanie DFL House 64B		Molitor, Charles	\$1,000
		McMahon, Jim	\$500	Molitor, Heather	\$1,000
			\$500		
		McNamar, Jay DFL House 12A			

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Molitor, Patrice	\$1,000	Cerkvenik, Gary	\$500	Dorsey Political Fund	\$500
Neal, F Scott	\$500	Bois Forte Political Education Fund	\$500	Miles, Susan	\$639
Poepl, Annalise	\$1,000	Council 65 Political Action Committee	\$500		\$5,282
Poepl, Courtney	\$1,000	IBEW Minn State Council PAC	\$500	Miller, Jeremy RPM Senate 28	
Poepl, Jake	\$1,000	IUPAT District Council 82 PAC	\$500	Hamilton, Eleanor E	\$500
Poepl, James	\$1,000	MTA PAC	\$500	Hamilton, Harold	\$500
Poepl, John	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$500	Kierlin, Robert	\$500
Poepl, Mary P	\$1,000		\$6,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$900
Poepl, Matt	\$1,000	Metzen, James DFL Senate 52			\$2,400
Poepl, Megan	\$1,000	52nd Senate District DFL	\$6,000	Miller, Tim RPM House 17A	
Regan, Mary	\$900	Rowen, Vernon	\$500	7th Congressional District RPM	\$1,900
Regan, Patrick	\$900	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000	Chippewa County RPM	\$500
Thorkelson, Eric	\$1,000	Minn Realtors Political Action Committee	\$1,000	Kandiyohi County RPM	\$1,000
Thorkelson, Sarah	\$1,000	MinnBank State PAC	\$500	Renville County RPM	\$5,610
	\$20,300		\$9,000	Collins, Nathan	\$500
Melin, Carly DFL House 6A		Mikkelson, Todd DFL House 33A		Collins, Sean	\$500
6th Senate District DFL	\$5,000	33rd Senate District DFL	\$2,000	Cummins, Joan	\$1,000
Limb, Jong	\$500	Ellingson, Martha	\$500	Cummins, Robert	\$1,000
Stokes, Kimberly R	\$1,000	Hannaford, Elizabeth A	\$500	Linder, Steven	\$500
IBEW Minn State Council PAC	\$500	Olson, Bruce D	\$500		\$12,510
IFO Political Action Committee Fund (Inter Faculty Org)	\$500	Olson, Carol	\$500	Miltich, Jim DFL House 8A	
United Steelworkers District 11 Non-Federal Acct	\$500	SEIU Healthcare Minn	\$500	8th Senate District DFL	\$3,250
	\$8,000		\$4,500	Otter Tail County DFL	\$1,000
Meschke, Anthony RPM House 65A		Miles, Susan N/A DC 10-1			\$4,250
65th Senate District RPM	\$500	Blair, Ben	\$500	Moore, James N/A DC 4-16	
	\$500	Brooksbank, Robin	\$500	Bennett, Robert	\$500
Metsa, Jason DFL House 6B		Faulconbridge, Therese	\$500	Steeffel, Carl I	\$500
Carlson, Terrance	\$500	O'Gorman, Patricia A	\$500	Moore, James	\$1,000
Hastings, Monique	\$500	Simonet, Edward	\$500		\$2,000
Lehr, Jeanette	\$500	Vierling, Mark	\$614	Moran, Rena DFL House 65A	
Limb, Jong	\$1,000	Herman, John H	\$1,029	Education Minn PAC	\$500
				United Steelworkers District 11 Non-Federal Acct	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

womenwinning State PAC	\$500	Stryker, Jon	\$500	Haselow, Justine P	\$800
	\$1,500	Williams, Charles R	\$500	Haselow, Robert E	\$800
Morgan, Will DFL House 56B		Elementary Principals Action Committee	\$500	Hurd Jr, William	\$1,000
52nd Senate District DFL	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$500	Kaste, Gloria	\$500
56th Senate District DFL	\$3,000	MAPE-PAC	\$500	Keillor, Garrison	\$1,000
Barabino, John	\$500	Minneapolis Municipal Retirement Assoc	\$500	Mattson, Jan	\$500
Cacciotti, Gerald	\$500	MN United PAC	\$1,000	McCumber, Sarah	\$1,000
Dechman, David	\$1,000	Principals Action League	\$500	Mendoza, Mia E	\$800
Fust, Matthew	\$500	SEIU Healthcare Minn	\$500	Mendoza, Salvador	\$800
Harmsworth, Esmond	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Stevens, Luchelle	\$500
Haselow, Justine P	\$800		\$25,200	Tedford, Thomas M	\$500
Haselow, Robert E	\$800	Mullery, Joe DFL House 59A		Thomas, Andrew D	\$500
Heifetz, Mel	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	Wingert, Susan Elizabeth	\$500
Larsen, John E	\$500	Committee of Thirteen Legislative Fund	\$500	Erickson, James C	\$500
Lewis, William	\$500	IUPAT Political Action Together Pol Committee	\$500	Seck, Gerald L	\$500
Martin, David W	\$500	Local 59 Political Fund	\$500	IBEW Minn State Council PAC	\$500
Master, Carol	\$500	Pipe Fitters Local 539	\$500	International Union of Operating Engineers	\$500
McMurray, Charles J	\$500	Sheet Metal Workers PAC 10	\$500	MEDPAC Minn Medical Political Action Comm	\$500
McMurray, Rose A	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Prairie Island Indian Community PAC	\$500
Mendoza, Mia E	\$800		\$3,500	Shakopee Mdewakanton Sioux	\$500
Mendoza, Salvador	\$800				\$15,200
Milliken, Weston	\$500	Mumbleau, Dean RPM House 50A		Murphy, Mary DFL House 3B	
Morgan, Gregory W	\$500	Mumbleau, Dean W	\$500	3rd Senate District DFL	\$500
Morgan, Mary W	\$500	Independent Community Bankers of Minn PAC	\$1,000	Maki, Robert C	\$600
Offutt, Christi	\$500		\$1,500	Best & Flanagan Political Fund	\$500
Offutt, Ryan	\$500	Murphy, Erin DFL House 64A		Committee of Thirteen Legislative Fund	\$1,000
Pohlad, James O	\$1,000	Barrows Wark, Mary Ann	\$500	IBEW Minn State Council PAC	\$500
Resnick, William	\$500	Duddington, Joan	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Ricketts, Laura	\$500	Flippen, Thomas	\$1,000	Minneapolis Firefighters Fraternal Assn	\$500
Ritchie, Alix	\$500	Frillman, Louis	\$500		
Snowdon, Ted	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Minneapolis Municipal Retirement Assoc	\$500		\$1,673	15B House District RPM	\$600
		Nelson, Gary RPM House 17A		31st Senate District RPM	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Reger, Michael	\$1,000	35th Senate District RPM	\$500
	\$5,600		\$1,000		
Myhra, Pam RPM House 56A		Nelson, Michael DFL House 40A		Cass County RPM	\$500
Lentsch, Barb	\$500	40th Senate District DFL	\$625	Pipestone County RPM	\$500
Lentsch, Allen	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	Renville County RPM	\$500
Minn CPAs Public Affairs Committee	\$900	Carpenters Local 322	\$500	Republican Party of Minn	\$1,566
	\$1,900	IBEW Local 292 Political Education Fund	\$1,000	Watonwan County RPM	\$500
Nash, Jim RPM House 47A		Laborers District Council of Minn & ND Pol Fund	\$500	Anderson, George	\$500
Christensen, Gary	\$525	Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000	Davis, Mark Mitchell	\$2,500
Groechel, Gregg	\$1,000	Minneapolis Municipal Retirement Assoc	\$500	Davis, Martin	\$2,500
Hamilton, Eleanor E	\$500	PAL 9 Natl Assoc of Letter Carriers	\$500	Eibensteiner, Ronald	\$2,000
Hamilton, Harold	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	Fan, Li Rong	\$1,000
Herbst, Daniel	\$1,000		\$5,625	Hertaus, Jerome	\$500
Kirsch, Ann	\$750	Nelson, Susan RPM House 8B		Hicks, Lyle	\$500
Kirsch, Patrick	\$750	Carr, Adam	\$500	Hubbard, Stanley	\$2,500
Kullman, Tom	\$1,000	Carr, Eric	\$500	Jabbour, Gabriel	\$500
Miller, William	\$1,000	Ekstrand, Richard	\$500	Kierlin, Robert	\$1,000
O'Brien, Joseph	\$1,000	Klick, Stephen	\$500	McCormick, Emmet	\$1,000
Roskowiak, Randy	\$750	Nelson, William D	\$1,000	McQuinn, Alvin E	\$625
Roskowiak, Sandy	\$750	Poppenhagen, Dennis J	\$500	McQuinn, Mary A	\$625
Zupan, John	\$1,000	Schornack, David	\$500	Miller, Ellen V	\$500
Einess, Ward	\$1,000	Swenson, Don C	\$1,000	Miller, Hugh L	\$500
Pietsch, Brian J	\$500	Swenson, Sue	\$1,000	Nguyen, Dennis	\$1,500
CAR, Committee of Automotive Retailers	\$500		\$6,000	Reger, Michael	\$2,500
Minn Chamber of Commerce Leadership Fd	\$500	Newberger, Jim RPM House 15B		Scherer, Bron	\$500
Minn Gun Owners Political Action Committee	\$1,000	15B House District RPM	\$724	Seaton, Douglas	\$500
	\$14,025	Mills, Stewart C	\$500	Seaton, Hilory A	\$500
Nelson, Carla RPM Senate 26			\$1,224	Trimble, Barry	\$500
Nelson, Carla J	\$1,673	Newman, Scott RPM AG		Trimble, Michelle	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Ulrich, Robert J	\$2,500	Brooks, John	\$500	Hunter, Kimberly K	\$1,000
McGrath, Lee U	\$500	Cutler, Kenneth L	\$2,000	Isse, Mohamed	\$950
ACEC/MN Political Action Committee	\$500	Dombrowski, Adam	\$500	Jama, Maslah	\$1,000
Freedom Club State PAC	\$2,500	Eibensteiner, Ronald	\$2,000	Mohamed, Abdisamad	\$1,000
Minn CPAs Public Affairs Committee	\$500	Hubbard, Stanley	\$2,000	Mohamed, Bosteyu	\$500
Minn TruckPAC	\$500	Jao, Frank	\$2,000	Mohamed, Yusuf	\$1,000
(Ron) Shimanski Volunteer Committee	\$1,000	Kierlin, Robert	\$1,000	Noor, ZamZam	\$500
	\$36,416	Macaluso, Michael	\$500	Omar, Rashid	\$1,000
Newman, Scott RPM Senate 18		Miller, Ellen V	\$1,000	Walker, Scott	\$1,000
Hamilton, Eleanor E	\$500	Miller, Hugh L	\$1,000	Warsame, Ali	\$500
Hamilton, Harold	\$500	Morton, Cyrus	\$2,000	Warsame, Hassan	\$500
Hick, Joann	\$500	Slaggie, Thomas	\$500	Yusef, Shukri	\$1,000
Hicks, Lyle	\$1,000	Steel, Michelle	\$1,900		\$15,200
	\$2,500	Truong, Lucky Luc	\$500	Norton, Kimberly DFL House 25B	
Newton, Jerry DFL House 37A		Nguyen, Dennis	\$22,371	Bahn, Lucy	\$500
37th Senate District DFL	\$2,000		\$42,271	Caucutt, Gregory	\$500
DFL House Caucus	\$1,200	Nicollet, Hannah IPMN GC		Chafoulias, Gus	\$500
Tjosvold, Mary	\$750	Cousineau, Henry	\$500	Haselow, Justine P	\$800
Carpenters Local 322	\$500	McDonald, Jason	\$500	Haselow, Robert E	\$800
IBEW Local 292 Political Education Fund	\$1,000	Ward, Curtis	\$2,000		\$3,100
			\$3,000	Oberloh, Alan DFL Senate 22	
IBEW Minn State Council PAC	\$700	Nienow, Sean RPM Senate 32		Minn DFL State Central Committee	\$1,181
Minneapolis Regional Labor Federation	\$1,000	Minn Chiropractic Political Action Comm	\$500		\$1,181
			\$500	O'Driscoll, Tim RPM House 13B	
MN HomeCare PAC	\$500	Noor, Mohamud DFL House 60B		Bernick, Jason	\$1,000
PAL 9 Natl Assoc of Letter Carriers	\$500	Abdullahi, Siyad	\$1,000	Bernick, Pamela	\$1,000
Pipe Fitters Local 539	\$500	Ahmed, Abdirizak A	\$600	O'Driscoll, Joyce	\$1,000
United Steelworkers District 11 Non-Federal Acct	\$1,000	Elmi, Hassan	\$500	Minn Realtors Political Action Committee	\$1,000
	\$9,650	Farah, Hawo	\$1,000	MinnBank State PAC	\$500
Nguyen, Dennis RPM SS		Haji, Ahmed	\$650	Campaign to Elect Kelby Woodard Minnesota House District 20A	\$2,500
Andryski, Christopher	\$500	Hasan, Abdifatah	\$500		\$7,000
Austin, Tani	\$2,000	Hashi, Hussein	\$1,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

O'Neill, Marion Olivia	RPM House 29B		Otto, Rebecca	DFL SA	Goldner, Michael	\$500
Wright County RPM	\$1,000		6th Congressional District DFL	\$500	Gove, Peter L	\$500
Budd, Stephen J	\$1,000		8th Congressional District DFL	\$500	Haselow, Justine P	\$1,800
Kjellberg, Kent	\$500		29th Senate District DFL	\$1,000	Haselow, Robert E	\$1,800
Owens, David J	\$1,000		39th Senate District DFL	\$1,000	Hawkins, Blanche	\$500
Terpstra, Joshua W	\$1,000		41st Senate District DFL	\$500	Hawkins, Thane L	\$500
Tomann, Donald	\$500		60th Senate District DFL	\$500	Hawley, James	\$500
GREAT (Great River Energy Action Team-State)	\$1,000		Cass County DFL	\$1,500	Hornbacher, Marya J	\$600
Multi Housing Political Action Committee	\$1,000		Minn DFL State Central Committee	\$2,500	Hunter, Kimberly K	\$500
Craig Miller Volunteers	\$850		Yellow Medicine County DFL	\$750	Hurd Jr, William	\$2,000
	\$7,850		Anderson, Jeffrey R	\$2,000	Kayser, Thomas C	\$500
Ortman, Julianne	RPM Senate 47		Anderson, Joyce	\$500	Keillor, Garrison	\$1,000
Zander, John	\$500		Anderson, Julie	\$2,000	Kirn, Ann T	\$500
Multi Housing Political Action Committee	\$500		Blumberg, Carla	\$500	Knabel, Thomas L	\$500
Kihne (Sheila) for House Committee	\$500		Borrud, Aleta	\$500	Lenfestey, James	\$500
	\$1,500		Borrud, Rebecca	\$500	Lenfestey, Susan	\$2,000
Osburn, Richard Dwane	N/A DC 7-11		Brownell, Margaret S	\$500	Martin, Jennifer L	\$500
Osburn, Richard Dwane	\$1,447		Coe, Alexandra C	\$2,000	McAwley, Eileen	\$500
	\$1,447		Connolly, George	\$950	Melton, William	\$1,500
Osmek, David	RPM Senate 33		Cowles, Jay	\$1,000	Mendoza, Mia E	\$800
33rd Senate District RPM	\$2,500		Cowles, Page	\$500	Mendoza, Salvador	\$800
Crystal, Kevin	\$500		Craig, Angela	\$500	Messinger, Alida R	\$2,000
Knight, Heidi	\$500		Davis, Barbara J	\$500	Newmark, Richard	\$500
Larson, Jennifer	\$1,000		Davis, Frances L	\$1,000	Nielsen, Katherine M	\$1,000
Osmek, David J	\$4,949		Elmer, Torre	\$1,500	Nielsen, Stuart A	\$1,000
Osmek, Leo	\$600		Erdrich, Louise	\$500	Norton, Marvel P	\$1,500
Smith, Gerald	\$1,000		Erickson, Bill Keith	\$500	Oliynyk, Roman	\$1,500
Smith, Rhonda	\$1,000		Forster, Barbara	\$1,000	Pickett, Lowell	\$500
Wegscheid, Mark	\$500		Gavin, Amy	\$2,000	Rand, Rebecca R	\$1,000
North Star SFAA-PAC	\$500		Gavin, Ted	\$2,000	Reynolds, Deborah	\$500
	\$13,049					

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Rogers, Lucy	\$500	MAPE-PAC	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$500
Sayid, Faysal A	\$1,000	Minn AFL-CIO	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Schenz, James L	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000	Shakopee Mdewakanton Sioux	\$500
Shanfeld, Mark	\$1,000	Minn Professional Fire Fighters PAC	\$500		\$2,000
Sieben, Michael R	\$500	Minneapolis Municipal Retirement Assoc	\$1,000	Pariseau, Gregory (Greg) DFL House 38B	
Slavitt, Lana	\$500	MN State Bldg & Construction Trades Cncl Pol Fund	\$1,000	38th Senate District DFL	\$3,000
Stanoch, Tammy Lee	\$500	PAL 9 Natl Assoc of Letter Carriers	\$1,000	DFL House Caucus	\$1,200
Staples Thompson, Missy	\$1,400	Police Officers Fed of Mpls Contingency Fund	\$1,000	IBEW 110 PAC	\$500
Steere, Norman V	\$500	SEIU Healthcare Minn	\$2,000	IUPAT District Council 82 PAC	\$500
Sternal, Karen M	\$2,000	SEIU Minn State Council Political Fund	\$2,000		\$5,200
Sternal, Ronald	\$1,000	Sheet Metal Workers PAC 10	\$500	Patterson, Bruce DFL House 1A	
Tammen, Robert H	\$2,000	St Paul Pipefitters Local 455 PAC	\$500	1st Senate District DFL	\$500
Von Blon, Joanne	\$500	St Paul Regional Labor Federation AFL-CIO	\$500	Pennington County DFL	\$500
Voss, Gordon O	\$600	United Food & Commerical Workers Council 6	\$1,000	Nelson, Bethany J	\$500
Warth, Thomas E	\$500	United Steelworkers District 11 Non-Federal Acct	\$2,000	Nelson, Joel B	\$500
Zimmerman, Robert D	\$500	womenwinning State PAC	\$2,000		\$2,000
Flaherty, Timothy P	\$500	(Kenneth) Kelash for Senate	\$500	Pearson, Andrew Robert N/A DC 7-11	
Hackett, Maureen	\$1,000	Citizens for Julie Bunn (Senate)	\$2,000	Bryant, Michael A	\$500
Heaney, William M	\$750				\$500
Carpenters Local 322	\$1,000			Pederson, John RPM Senate 14	
Council 65 Political Action Committee	\$2,000		\$107,550	Bernick, Jason	\$1,000
Education Minn PAC	\$1,800	Packard, Denise DFL House 57B		Landwehr, Daniel	\$1,000
Emilys List - Minn	\$2,000	57th Senate District DFL	\$1,000	Neitzke, Lysa	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$500	Huot, Tony	\$500	Neitzke, Robert	\$1,000
Friends of DFL Women	\$1,000	SEIU Healthcare Minn	\$500	Pearson, Daniel R	\$1,000
IATSE Local #13 PAC Fund	\$500	Teamsters Local 120 DRIVE	\$500	Traut, Mark	\$500
IBEW Local 292 Political Education Fund	\$2,000	Wilfahrt (Jeff) for House Election Committee	\$1,550	MN/ND ABC PAC	\$500
IBEW Local 343 Political Education Fund	\$1,000	Packard, Denise	\$2,000		\$6,000
IBEW Minn State Council PAC	\$2,000	Pappas, Sandra DFL Senate 65		CAR, Committee of Automotive Retailers	\$500
				Elementary Principals Action Committee	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Faegre Baker Daniels State-Reg Pol Fund	\$500	SEIU Healthcare Minn	\$500	Gill, Tim	\$1,000
		Shakopee Mdewakanton Sioux	\$500	Hamilton, Eleanor E	\$500
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$1,000	Hamilton, Harold	\$500
Minn Chamber of Commerce Leadership Fd	\$500		\$13,700	Larsen, John E	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Petersburg, John RPM House 24A		Nelson, Glen D	\$500
	\$5,500	Martin County RPM	\$500	Nelson, Wendy M	\$500
Peppin, Joyce RPM House 34A		Steele County RPM	\$2,000	Whitney, Wheelock	\$500
Hamilton, Eleanor E	\$500	Waseca County RPM	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
Hamilton, Harold	\$500	Arnfelt, Paul	\$500	MN United PAC	\$2,000
Peppin, Mary	\$500	Deetz, Gerald	\$500		\$8,000
MN Retailers IMPACT	\$600	Effertz, Thomas	\$500	Peterson, Roz RPM House 56B	
	\$2,100	Hamilton, Harold	\$500	56th Senate District RPM	\$2,000
Perovich, Peter DFL House 35A		Jensen, Michael	\$500	Aames, Raymond	\$500
35th Senate District DFL	\$2,000	Johnson, Jay	\$500	Albrecht, Marilyn	\$750
Tjosvold, Mary	\$500	Jones, Douglas C	\$800	Ames, Raymond	\$500
PAL 9 Natl Assoc of Letter Carriers	\$500	Just, Steve	\$500	Andryski, Christopher	\$500
	\$3,000	Lange, Chad	\$500	Astrup, Christopher	\$500
Persell, John DFL House 5A		Michaletz, Andrew	\$500	Bischel, Michael	\$500
Cass County DFL	\$1,500	Michaletz, Margaret	\$500	Hamilton, Eleanor E	\$500
Hansen, William J	\$1,000	Michaletz, Peter	\$500	Hamilton, Harold	\$500
Haselow, Justine P	\$800	Osborne, Cherrie	\$500	Hubbard, Stanley	\$1,000
Haselow, Robert E	\$800	Otterson, Sabra	\$500	Johnson, Kay	\$750
Mendoza, Mia E	\$800	Reger, Michael	\$1,000	Johnson, R A	\$750
Mendoza, Salvador	\$800	VonRuden, Dennis	\$500	Matasosky, Jack	\$500
Pohlad, James O	\$1,000	CAR, Committee of Automotive Retailers	\$500	McAdaragh, Patrick	\$500
Bois Forte Political Education Fund	\$500	Minn Chamber of Commerce Leadership Fd	\$500	Milovanovic, Daniel	\$750
IBEW Minn State Council PAC	\$500		\$12,800	Moulder, David	\$500
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Petersen, Branden RPM Senate 35		Oren, Donald G	\$1,000
MAPE-PAC	\$1,000	Carlson-Nelson, Marilyn	\$500	Peterson, Hunter	\$500
MN United PAC	\$1,000	Fordham, Kirk	\$500	Peterson, John	\$500
Project 515 PAC	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Peterson, Kayla	\$500	Cano, Yesenia	\$1,000	Saunders, Marshall	\$500
Peterson, Luann	\$500	Dovich, Jesse	\$1,000	Thorson, Becky R	\$500
Peterson, Timothy	\$1,000	Eckles, Cally	\$500	Young, Jordan	\$500
Reger, Michael	\$1,000	Eckles, William	\$1,000	Almeida, Cristine	\$500
Rixmann, Bradley	\$500	Hamilton, Eleanor E	\$500	IBEW Local 292 Political Education Fund	\$500
Rixmann, Melanie	\$500	Hamilton, Harold	\$500	MAPE-PAC	\$500
Shah, Ameet	\$1,000	Kadlec, Tom	\$500	Robins Kaplan Minnesota PAC	\$500
Coalition of MN Businesses PAC	\$500	McNeilus, Garwin	\$500	Teamsters Local 120 DRIVE	\$500
FEAPAC - MINN	\$500	McNeilus, Malachi	\$500	Rights and Responsibilities PAC	\$1,000
Minn Business Partnership PAC	\$500	Nuss, Bradley	\$1,000		\$9,000
Minn Chamber of Commerce Leadership Fd	\$750	Nuss, Rebecca	\$1,000	Poppe, Jeanne DFL House 27B	
Minn Realtors Political Action Committee	\$1,000	Penz, Daniel	\$500	27th Senate District DFL	\$1,500
Minn TruckPAC	\$500	Penz, Terri	\$500	Doughty, Darya	\$500
MN/ND ABC PAC	\$500	Pierson, Nels T	\$500	Doughty, Neal	\$500
	\$22,250	Pierson, Nicole	\$500	Education Minn PAC	\$500
Phillips, Jeff RPM House 41A		Thompson, Conrad O	\$1,000	Elementary Principals Action Committee	\$500
41st Senate District RPM	\$500	Minn Realtors Political Action Committee	\$500	IBEW Local 343 Political Education Fund	\$500
	\$500		\$14,500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Pieper, Jon DFL House 28B		Pike, Camden RPM House 41B		Minn Soybean PAC	\$500
28th Senate District DFL	\$500	41st Senate District RPM	\$500	MN Corn State PAC	\$500
Fillmore County DFL	\$1,750	Pike, Francis	\$500	UFCW Active Ballot Club Education Fund	\$500
Winona County DFL	\$1,000	Scheele, Sonia	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
Handmacher, Bonnie	\$500	Test, Charles D	\$500		\$2,000
McElroy, Phil	\$1,000	Pinto, David DFL House 64B		womenwinning State PAC	\$500
Petrillo, Bob	\$500	Ciresi, Ann	\$500	Karl Johnson for State Representative	\$500
IBEW Local 343 Political Education Fund	\$500	Ciresi, Michael	\$500		\$8,000
Pieper, Jon	\$1,810	Giga, Michael	\$1,000	Pratt, Eric RPM Senate 55	
	\$7,560	Kayser, Thomas C	\$500	Bryant, Sheldon	\$500
Pierson, Nels RPM House 26B		Pinto, Eileen	\$1,000	Cummins, Joan	\$1,000
1st Congressional District RPM	\$2,000	Roffee, Jeanne	\$500	Cummins, Robert	\$1,000
Olmsted County RPM	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Devaney, Chuck	\$500		\$4,000	Sullivan, John L	\$500
Gruver, Jim	\$500	Quinn, John RPM House 67B		Van Ameringen, Henry	\$500
Hamilton, Eleanor E	\$500	Test, Charles D	\$500	Walker, Steven	\$500
Hamilton, Harold	\$500		\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000
O'Brien, Kevin	\$500	Radnovich, Joseph (Joe) DFL House 10B		IBEW Local 292 Political Education Fund	\$500
FEAPAC - MINN	\$500	3rd Senate District DFL	\$500	IBEW Minn State Council PAC	\$500
Shakopee Mdewakanton Sioux	\$500	8th Congressional District DFL	\$1,200	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Pratt, Eric	\$2,500	Aitkin County DFL Committee	\$4,600	MAPE-PAC	\$500
	\$8,500	Crow Wing County DFL	\$1,000	MN United PAC	\$1,000
Price, Thomas Keith IPMN House 27A		DFL House Caucus	\$600	North Central States Carpenters PAC	\$500
1st Congressional District IPMN	\$1,725	Barabino, John	\$500	SEIU Healthcare Minn	\$500
	\$1,725	Craig, Angela	\$500	United Steelworkers District 11 Non-Federal Acct	\$1,000
Pugh, Cynthia (Cindy) RPM House 33B		Dechman, David	\$500		\$27,600
33rd Senate District RPM	\$2,500	Gill, Tim	\$500	Rarick, Jason RPM House 11B	
Alexander, Patrick	\$500	Halunen, Clayton	\$500	8th Congressional District RPM	\$1,000
Benson, Donald	\$500	Harmsworth, Esmond	\$500	Isanti County RPM	\$1,000
Crystal, Kevin	\$1,000	Haselow, Justine P	\$800	Kanabec County RPM	\$1,850
Gearheart, Donald K	\$500	Haselow, Robert E	\$800	Pine County RPM	\$1,000
Gearheart, Sherri	\$500	Heifetz, Mel	\$500	Wright County RPM	\$800
Gruss, Fremont	\$550	Jewett, Kelley	\$500	Hamilton, Harold	\$500
Gruss, Karen E	\$550	Knabel, Thomas L	\$500	Hubbard, Stanley	\$1,000
O'Brien, Joseph	\$750	Kraus, Virginia	\$500	Mills, Stewart C	\$500
Rothman, Andrew B	\$1,000	Larsen, Karen	\$500	Rarick, Jason J	\$500
Independent Community Bankers of Minn PAC	\$500	Mendoza, Mia E	\$800	Thompson, Skip	\$500
	\$8,850	Mendoza, Salvador	\$800	MAFMIC Political Action Committee	\$500
Quam, Duane RPM House 25A		Milliken, Weston	\$500	Minn Business Partnership PAC	\$1,000
Wright County RPM	\$1,000	Pohlad, Donna M	\$500	Minn Chamber of Commerce Leadership Fd	\$500
Davis, Brian	\$500	Pohlad, James O	\$500	Minn Electrical Industry Pol Action Comm	\$500
Hubbard, Stanley	\$1,000	Reid, Christopher W	\$500		
Reger, Michael	\$1,000	Resnick, William	\$500		
GREAT (Great River Energy Action Team-State)	\$500	Stein, Noah	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

MN/ND ABC PAC	\$500	Ritts, Chris	\$2,500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
			\$11,500		
Ben (Wiener) for MN House	\$1,268	Rosen, Julie RPM Senate 23		MAPE-PAC	\$1,000
Rarick, Jason J	\$1,500	Martin County RPM	\$700	MN United PAC	\$1,000
	\$14,418			Multi Housing Political Action Committee	\$500
Ray, Patricia Torres DFL Senate 63		GREAT (Great River Energy Action Team-State)	\$900	Project 515 PAC	\$1,000
IBEW Local 292 Political Education Fund	\$500	Rosenthal, Paul DFL House 49B	\$1,600	SEIU Healthcare Minn	\$500
	\$500	49th Senate District DFL	\$6,000	SEIU Minn State Council Political Fund	\$1,000
Reinert, Roger DFL Senate 7		DFL House Caucus	\$1,600	United Steelworkers District 11 Non-Federal Acct	\$1,000
Beer PAC-Minn Beer Wholesalers Assoc	\$500	Cesario, Clecy A	\$1,000		\$32,300
Minn Ambulatory Surgery Center Assn	\$500	Goldman, Kathryn	\$1,000	Runbeck, Linda RPM House 38A	
	\$1,000	Goldman, Stephen E	\$1,000	Brost, Betty	\$500
Rest, Ann DFL Senate 45		Guimaraes, Ediney C	\$1,000	Carlson, Van	\$500
45th Senate District DFL	\$2,750	Haselow, Justine P	\$800	Fayfield, Robert	\$1,000
Hubbard, Stanley	\$1,000	Haselow, Robert E	\$800	Frels, Bonita	\$500
Lockridge Grindal Nauen PLLP State Pol Fnd	\$500	Hernstadt, Edward	\$500	Hubbard, Stanley	\$1,000
Minn CPAs Public Affairs Committee	\$900	Lengsfield, Diane M	\$1,000	Irvine, John	\$500
Minn Realtors Political Action Committee	\$1,000	McAdams, Omar D	\$1,000	Jones, Lucy R	\$500
	\$6,150	McAwley, Eileen	\$500	Jungbauer, James	\$500
Ritchie, Mark DFL SS		Mendoza, Mia E	\$800	Kunza, Joel	\$1,000
Hooper, Alan B	\$1,000	Mendoza, Salvador	\$800	Minar, Cushman	\$500
	\$1,000	Paniagua, Eva J	\$1,000	Rademacher, Bill	\$500
Ritts, Chris N/A DC 4-53		Pohlad, Donna M	\$500	Rinkel, Bruce	\$500
Bartz, Terry	\$500	Pohlad, James O	\$500	Scholl, Thomas E	\$500
Eidsness, Paul	\$500	Rosenthal, Ellen T	\$1,000	Seaton, Douglas	\$1,000
Erickson, Chantel	\$2,000	Terry, Jennifer	\$1,000	Wiens, Claudia	\$500
Erickson, David	\$1,000	Terry, Steven J	\$1,000	Prairie Island Indian Community PAC	\$500
Leunig, John	\$1,000	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000		\$10,000
Martin, Matthew	\$1,000	IBEW Local 292 Political Education Fund	\$500	Rutzick, Ryan RPM House 44B	
Ritts, Doug	\$1,500	IBEW Minn State Council PAC	\$1,000	44th Senate District RPM	\$7,000
Slane, Charles D	\$500			Auclair, Sheri	\$500
Slocum, Jeffrey	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Bader, Scott	\$500	Lindahl, Paul	\$500	Wilsey, Shari A	\$500
Barry, Melanie	\$500	Lux, Robert	\$500	Wilson, Link A	\$1,000
Barry, Charles J	\$1,000	McDonald, Robert H	\$500	Wilson, Sheri A	\$500
Benedict, Mike E	\$500	McNeal, Maureen	\$1,000	Wright, Michael W	\$500
Bigos, Ted	\$500	Moeller, Carol H	\$500	Zakheim, Rhonda	\$1,000
Blaiser, Clint P	\$584	Moos, Charles T	\$500	Zakheim, Robert	\$500
DeKeuster, Jason J	\$500	Nakasone, John T	\$500	Kelly, Ryan C	\$500
DeYoung, Jeff	\$1,000	Natus, Linda T	\$500	CAR, Committee of Automotive Retailers	\$500
Donnino, Pete R	\$500	Olson, Jonathan T	\$500	Coalition of MN Businesses PAC	\$1,000
Engler, Jeffery A	\$500	Olson, Luke T	\$500	FEAPAC - MINN	\$500
Engler, Lee A	\$1,000	Paster, Howard T	\$1,000	Hospitality Political Action Committee	\$500
Fang, Alexa A	\$500	Pergament, Brian T	\$900	Minn Chamber of Commerce Leadership Fd	\$500
Foussard, William L	\$500	Rabens, Fred T	\$500	Minn Realtors Political Action Committee	\$500
French, Frank A	\$500	Reger, Michael	\$1,000	MN/ND ABC PAC	\$500
Gregory, Arnold	\$1,000	Rogers, Brent T	\$750	Multi Housing Political Action Committee	\$1,000
Grell Nakasone, John A	\$500	Rogers, Tanya	\$750	TwinWest Chamber of Commerce PAC	\$1,000
Halverson, Barb E	\$500	Rubinger, Bruce T	\$500	Rutzick, Ryan	\$1,570
Hamilton, Harold	\$500	Rutzick, Mark T	\$1,000		\$59,054
Hornig, Bernadette	\$600	Rutzick, Melanie T	\$1,000	Ruud, Carrie RPM Senate 10	
Hornig, John E	\$900	Safar, Jack	\$500	Cummins, Joan	\$1,000
Hubbard, Stanley	\$1,000	Senkler, Robert	\$500	Cummins, Robert	\$1,000
Jossart, Mark A	\$500	Short, Brian	\$500	Mills, Stewart C	\$500
Kaas, Angela A	\$1,000	Skoog, Richard P	\$1,000		\$2,500
Kaas, Collin A	\$1,000	Stewart, Floyd P	\$1,000	Sanders, Timothy (Tim) RPM House 37B	
Kendhammer, Thomas A	\$500	Stout, Chris P	\$500	37th Senate District RPM	\$2,250
Kircher, Robert	\$500	Stout, Lynda	\$500	Cundiff, Steven	\$1,000
Koch, Michelle	\$500	Sullivan, Joe A	\$500	Grachek, Bruce S	\$500
Kraemer, Gary A	\$1,000	Sullivan, Thomas A	\$500	Hamilton, Eleanor E	\$500
Lee, Kelvin H	\$1,000	Urbanek, James J	\$500	Hamilton, Harold	\$1,000
Lindahl, Delores	\$500	Vill, Neil	\$500	Kunza, James	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Kunza, Joel	\$1,000	IBEW Minn State Council PAC	\$500	Minn DFL State Central Committee	\$1,181
Larson, Robert L	\$500	MAPE-PAC	\$1,000	Haselow, Justine P	\$800
Sanders, Timothy W	\$1,000	MN United PAC	\$1,000	Haselow, Robert E	\$800
Walter, George G	\$500	MTA PAC	\$500	Mendoza, Mia E	\$800
Walter, Greg S	\$500	Project 515 PAC	\$1,000	Mendoza, Salvador	\$800
LeBeau II, Rondell Reid	\$500	SEIU Healthcare Minn	\$500	GREAT (Great River Energy Action Team-State)	\$1,000
CAR, Committee of Automotive Retailers	\$500	Shakopee Mdewakanton Sioux	\$500		\$5,381
Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$1,000	Scalze, Bev DFL Senate 42	
North Central States Carpenters PAC	\$500	womenwinning State PAC	\$1,000	Craig, Angela	\$500
Sanders, Timothy A	\$1,530	Savick, Shannon L	\$5,250	Schiroo, Steve DFL House 18A	
\$13,780			\$31,400	Meeker County DFL	\$1,000
Savick, Shannon DFL House 27A		Savior, Ole RPM GC			\$1,000
27th Senate District DFL	\$1,500	Savior, Ole	\$700	Schmidt, David Other GC	
DFL House Caucus	\$1,600		\$700	Schmidt, David A	\$569
Faribault County DFL	\$3,800	Sawatzky, Mary DFL House 17B			\$569
Freeborn County DFL	\$2,100	Kandiyohi County DFL	\$9,850	Schminke, Dennis RPM House 27B	
Gill, Tim	\$1,000	Gieseke, Brian	\$500	Mower County RPM	\$3,000
Haselow, Justine P	\$800	Haselow, Justine P	\$800	Ambrose, Maureen L	\$500
Haselow, Robert E	\$800	Haselow, Robert E	\$800	Day, Thomas R	\$500
Hurd Jr, William	\$1,000	Mendoza, Mia E	\$800	Ettinger, Jeffrey M	\$950
Knabel, Thomas L	\$500	Mendoza, Salvador	\$800	Schminke, Dennis R	\$500
Larsen, Karen	\$500	Rambow, Steve	\$500	Schminke, Marschall	\$500
Mendoza, Mia E	\$800	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Neitzell (Nathan) For House	\$711
Mendoza, Salvador	\$800	IBEW Local 292 Political Education Fund	\$500		\$6,661
Miliken, Weston	\$950	IBEW Minn State Council PAC	\$500	Schmit, Matt DFL Senate 21	
Pinkerton, Milo	\$500	MAPE-PAC	\$650	3rd Senate District DFL	\$2,000
Pohlrad, James O	\$1,000	SEIU Healthcare Minn	\$500	21st Senate District DFL	\$6,500
Van Ameringen, Henry	\$500	United Steelworkers District 11 Non-Federal Acct	\$1,000	Minn DFL State Central Committee	\$1,069
Education Minn PAC	\$500		\$18,200	Haselow, Justine P	\$500
Friends of DFL Women	\$500	Saxhaug, Tom DFL Senate 5		Haselow, Robert E	\$500
				Weaver, Darrell	\$500
				Weaver, Neil	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

IBEW Minn State Council PAC	\$500	Arvold, Judith	\$500	Munic, Martin D	\$1,500
	\$12,069	Bateman, Charles	\$1,000	O'Laughlin, Juliana	\$1,000
Schneider, Mark DFL House 21B		Daasch, Janet	\$1,000	Richardson, William	\$500
Wabasha County DFL	\$1,000	Daasch, Larry	\$500	Scoggin, Ann G	\$2,500
Winona County DFL	\$500	Erickson, Rondi	\$1,000	Scoggin, Sally	\$2,000
Fagen, Ron	\$1,000	Fox, Tammy	\$500	Appledorn, Cheryl	\$1,000
IBEW Local 343 Political Education Fund	\$500	Gessert, Charles	\$613	Robins Kaplan Minnesota PAC	\$750
	\$3,000	Green, Richard	\$1,000	Scoggin, Paul R	\$21,501
Schoen, Daniel DFL House 54A		Hernandez, Vicki	\$1,000		\$38,536
54th Senate District DFL	\$1,000	Schoenfelder, Gail	\$850	Scott, Peggy Sue RPM House 35B	
DFL House Caucus	\$600	Schoenfelder, Patrick	\$1,000	35th Senate District RPM	\$500
MAPE-PAC	\$750	Tammen, Pat	\$1,000	Hamilton, Eleanor E	\$500
Prairie Island Indian Community PAC	\$500	Zeitz Hudelson, Eileen	\$500	Hamilton, Harold	\$500
United Steelworkers District 11 Non-Federal Acct	\$500	Council 65 Political Action Committee	\$500	Wills, Dale	\$900
	\$3,350	Education Minn PAC	\$500	Wills, Tammy	\$900
Schoen, Lynn DFL House 21A		Emilys List - Minn	\$500	ACEC/MN Political Action Committee	\$500
Wabasha County DFL	\$1,000	Laborers District Council of Minn & ND Pol Fund	\$500	Multi Housing Political Action Committee	\$500
IBEW Local 343 Political Education Fund	\$1,000	SEIU Healthcare Minn	\$500	Scott, Peggy Sue	\$687
Schoen, Lynn	\$500	VOTE - 66	\$500		\$4,987
	\$2,500	womenwinning State PAC	\$1,000	Seifert, Marty RPM GC	
Schomacker, Joe RPM House 22A		Schultz, Jennifer	\$2,500	Martin County RPM	\$1,000
Pipestone County RPM	\$1,750		\$18,463	Anderson, James	\$4,000
Rock County RPM	\$3,250	Scoggin, Paul N/A DC 4-43		Anderson, Karen	\$4,000
Perkins, Helen	\$500	Appeldorn, Marilyn	\$500	Andryski, Christopher	\$500
Prairie Island Indian Community PAC	\$500	Baker, Douglas	\$500	Aufenthie, Charles R	\$500
SEIU Healthcare Minn	\$500	Baker, Julie	\$500	Barrett, Jennifer	\$500
Campaign to Elect Kelby Woodard Minnesota House District 20A	\$2,500	Brunnquell, Donald	\$1,500	Beam, Gregory	\$500
	\$9,000	Florine, Lauren	\$1,784	Berdan, David	\$1,000
Schultz, Jennifer DFL House 7A		MacLennan, David	\$2,500	Bernick, Jason	\$1,000
7th Senate District DFL	\$1,000	Munic, Barbara	\$500	Bernick, Pamela	\$500
8th Congressional District DFL	\$500			Blaine, Doug	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Blaine, Greg J	\$500	Fleming, Ann	\$500	Kramer, Mary Ann	\$500
Blaine, Michelle A	\$500	Foley, Doris	\$1,000	Kramer, Richard M	\$500
Bragg, Carol	\$500	Foley, Pat	\$1,000	Lindholm, Steve	\$500
Brenner, Bernhard	\$500	Frauenschuh, David	\$2,000	Lockwood, Chester	\$1,500
Brown, Richard W	\$500	Frerich, John	\$500	Lockwood, Robert	\$500
Bullock, Scott	\$500	Frerich, Kristie	\$500	Loonan, Bob	\$1,000
Burrichter, Mary	\$4,000	Fuechtmann, Earl	\$500	Ludowese, David	\$500
Core, Steven	\$500	Geiwitz, Alan	\$1,000	Ludowese, Lynett	\$500
Cossack, Stephen	\$3,000	Groebner, Gregory J	\$4,000	Mathiowetz, Reinhold	\$4,000
Crawford, Carleton	\$2,600	Guetter, Peter	\$1,000	Matthys, Robert J	\$500
Cummins, Joan	\$4,000	Gunther, Robert	\$500	Matychuk, Wayne	\$500
Cummins, Robert	\$4,000	Gustafson, Jodell	\$500	McLaughlin, John V	\$2,500
Danish, Virginia	\$500	Hamness, Chris	\$500	Michael, Raymond	\$1,000
DeSutter, Lucille	\$1,000	Hanson, Karl	\$4,000	Miller, Ellen V	\$4,000
Doepke, Constance M	\$510	Head, Martha	\$2,500	Miller, Hugh L	\$4,000
Doepke, Mark	\$510	Hoff, David	\$500	Myhra, Kristin L	\$1,000
Drake, Laurie H	\$500	Holcomb, Lawrence	\$500	Olsem, Douglas	\$1,000
Drake, Tom	\$500	Holmberg, Daniel	\$500	Olson, Joan M	\$1,500
Drown, Jeffrey	\$1,000	Holmes, J Earl	\$3,950	Papenfuss, Jerry	\$2,000
Drown, John	\$500	Keith, Alexander M	\$500	Paradis, Delora	\$2,000
Edelman, Frances	\$500	Kellogg, Esther M	\$500	Perkins, Steve	\$500
Ellefson, Donna	\$500	Kellogg, Martin	\$500	Petersen, Harold	\$500
Ellefson, Ryan	\$500	Kierlin, Robert	\$4,000	Peterson, Diane	\$500
Engel, Colleen R	\$500	Knochenmus, Jon	\$4,000	Peterson, Steven	\$750
Engel, Willard	\$500	Knochenmus, Lanita	\$4,000	Peterson, Timothy	\$500
Espeland, James	\$500	Kohner, Steven	\$500	Plechash, Alexander	\$1,510
Fagen, Ron	\$4,000	Kopp, Debbie	\$1,000	Poirier, Maria	\$500
Feldman, Harvey	\$2,000	Kopp, Terrence	\$1,000	Potter, LeDonna	\$500
Fiedler, Donald	\$500	Koshnick, Robert	\$500	Punke, Douglas	\$500
Filippi, Larry	\$500	Kozojed-Plechash, Denise	\$510	Salfer, Alfred	\$550

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Salfer, Florence	\$550	(Carol) McFarlane Volunteer Committee	\$1,000	Offutt, Ryan	\$500
Salmon, Robert J	\$1,000	(Ron) Shimanski Volunteer Committee	\$3,500	Pinkerton, Milo	\$500
Schnabel, Kristi	\$500	Gottwalt (Steve) for State Representative	\$1,500	Pohlad, James O	\$1,000
Schnabel, Tom	\$500	Heidgerken (Bud) for House 13A	\$5,500	Pryor, Laurie E	\$1,000
Schnell, Robert C	\$500			Resnick, William	\$500
Seifert Holmes, Rita M	\$3,900		\$169,591	Rhein, Kevin A	\$500
Slaggie, Thomas	\$500	Selcer, Yvonne DFL House 48A		Ricketts, Laura	\$500
Smith, Robert	\$1,118	48th Senate District DFL	\$4,000	Ritchie, Alix	\$500
Snodgrass, Michael J	\$500	DFL House Caucus	\$1,800	Robertson, David	\$1,000
Snodgrass, Sue	\$500	Barabino, John	\$500	Robertson, Susan J	\$500
Stender, Stewart	\$1,000	Borine, Sharon	\$1,000	Rose, Mary	\$500
Struchen, Steve	\$500	Cacciotti, Gerald	\$500	Salloway, Meyer	\$1,000
Swedzinski, Madeline	\$500	Davis, Bruce	\$500	Snowden, Ted	\$500
Swedzinski, Thomas A	\$500	Dechman, David	\$1,000	Stryker, Jon	\$500
Taylor, Greg	\$500	Fisher, Linda	\$500	Williams, Charles R	\$500
Taylor, Nadine	\$500	Fust, Matthew	\$500	Zimmerman, Charles	\$500
Thompson, Conrad O	\$1,000	Geary, Richard	\$500	Hackett, Maureen	\$1,000
Thompson, Robert	\$500	Grabow, Karen	\$500	IBEW Local 292 Political Education Fund	\$500
Ulrich, Robert J	\$4,000	Harmsworth, Robert	\$500	MAPE-PAC	\$750
Untiedt, Roger	\$2,000	Haselow, Justine P	\$900	MN United PAC	\$1,000
Wald, Kevin	\$2,632	Haselow, Robert E	\$700	Project 515 PAC	\$1,000
Wartner, Janel A	\$500	Heifetz, Mel	\$1,000	SEIU Healthcare Minn	\$500
Wartner, Randy R	\$500	Johnson, Leif	\$500	SEIU Minn State Council Political Fund	\$1,000
Wenzel, Stephen G	\$1,500	Larsen, John E	\$500	United Steelworkers District 11 Non-Federal Acct	\$1,000
Westfall, Charles	\$500	Lewis, William	\$500	womenwinning State PAC	\$1,000
Wilhelm, Bonnie	\$1,000	Master, Carol	\$500		
Williams, Scott	\$1,000	Melton, William	\$500		\$37,250
IFO Political Action Committee Fund (Inter Faculty Org)	\$500	Mendoza, Mia E	\$800	Senjem, David RPM Senate 25	
Independent Community Bankers of Minn PAC	\$1,000	Mendoza, Salvador	\$800	Henoch, Barbara	\$500
		Milliken, Weston	\$500	Seaton, Douglas	\$500
		Offutt, Christi	\$500	Tasler, Sheryl D	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Tollefson, Jon R	\$500	Carlson, Richard	\$500	Kyser, Gerald	\$500
Yanish, Ronald J	\$500	Carpenter, Elsa M	\$500	Kyser, Jana	\$500
	\$2,500	Christy, Allen E	\$1,000	Landwehr, Daniel	\$2,000
Severson, Daniel (Dan) RPM SS		Cleary, Jim	\$500	Leines, Christopher	\$2,000
2nd Congressional District RPM	\$500	Corrigan, Fritz	\$2,000	Leines, Wendy	\$2,000
7th Congressional District RPM	\$700	Corrigan, Glenda	\$2,000	Lindau, Philip J	\$500
31st Senate District RPM	\$500	Cummins, Joan	\$2,000	Lindau, Sharon F	\$500
35th Senate District RPM	\$500	Cummins, Robert	\$2,000	Logan, David	\$2,000
Aitkin County RPM	\$500	Davis, Mark Mitchell	\$2,000	Logan, Marlyce	\$2,000
Cass County RPM	\$500	Doyle, Dennis	\$500	Lurton, H William	\$500
Pipestone County RPM	\$500	Fayfield, Robert	\$2,000	Lynch, Patrick	\$2,000
Renville County RPM	\$500	Frandsen, Debra K	\$500	McQuinn, Alvin E	\$2,000
Republican Party of Minn	\$519	Frandsen, Dennis	\$500	McQuinn, Mary A	\$2,000
Watonwan County RPM	\$500	Frauenschuh, David	\$2,000	Neitzke, Lysa	\$1,000
Alexander, Patrick	\$1,000	Frauenschuh, Sandra	\$2,000	Neitzke, Robert	\$1,000
Anderson, Barbara	\$2,000	Frobenius, John	\$500	Netter, Aaron	\$1,000
Anderson, George	\$2,000	Haugen, Bonnie	\$1,000	Netter, Constance	\$500
Anderson, James L	\$2,000	Haugen, Paul	\$1,000	Olson, Clifford	\$500
Anderson, Lois A	\$2,000	Hayden, Bonnie	\$2,000	Oren, Donald G	\$2,000
Anderson, Rollis	\$2,000	Hayden, Michael	\$2,000	Polukhin, Elena	\$2,000
Austin, Tani	\$1,000	Hertaus, Jerome	\$500	Rominski, Kathryn	\$500
Austin, William	\$1,000	Holland, Dennis	\$500	Rosen, Thomas	\$2,000
Bernick, Jason	\$2,000	Honour, Scott	\$1,000	Sawalich, Brandon	\$500
Bernick, Kathleen C	\$500	Hubbard, Karen	\$2,000	Sawalich, Stacy	\$500
Bernick, Lila	\$500	Hubbard, Stanley	\$2,000	Schilling, Hugh	\$1,000
Bernick, Mark	\$500	Jabbour, Gabriel	\$500	Schoen, Kenneth A	\$500
Bernick, Pamela	\$2,000	Kauffman, Herman W	\$500	Schutz, Ronald R	\$1,000
Bernick-Netter, Leslie	\$1,000	Kellogg, Esther M	\$1,000	Seaton, Douglas	\$500
Bond, Jasper	\$2,000	Kellogg, Martin	\$500	Seaton, Hilory A	\$500
Burwell, Barbara	\$2,000	Kierlin, Robert	\$1,000	Sullivan, Brian	\$500
Burwell, Rodney	\$2,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Tolstov, Alexander	\$2,000	Mendoza, Mia E	\$1,000	Clary, Bradley	\$500
Ulrich, Robert J	\$2,000	Mendoza, Salvador	\$1,000	Coffey, Carol	\$700
Van Houten, James	\$500	Education Minn PAC	\$750	Cowles, Jay	\$500
Verkinnes, Cheri	\$1,000	Cunniff (Robert) for State House	\$1,296	Cowles, John	\$1,000
Whitney, Benson	\$500		\$12,396	Cowles, Russell	\$1,000
Freedom Club State PAC	\$2,000	Simon, Steve DFL SS		Cummins III, Buzz	\$1,000
Minn CPAs Public Affairs Committee	\$500	5th Senate District DFL	\$2,000	Davis, Frances L	\$500
(Ron) Shimanski Volunteer Committee	\$500	11A House District DFL	\$1,000	Davis, Kendra	\$1,000
	\$109,719	41st Senate District DFL	\$500	Deal, James D	\$2,000
Sheran, Kathleen DFL Senate 19		Abdullahi, Siyad	\$1,000	Deal, Pamela	\$2,000
19th Senate District DFL	\$950	Anderson, Jeffrey R	\$2,000	DeHarpporte, Ronald	\$2,000
Haselow, Justine P	\$800	Anderson, Joyce	\$1,000	Domino, Mary Lou	\$500
Haselow, Robert E	\$800	Anderson, Julie	\$2,000	Doran, Connie	\$2,000
Randall, Maura	\$500	Andreas, David	\$500	Doran, Kelly	\$2,000
Multi Housing Political Action Committee	\$1,000	Applebaum, Jennifer	\$500	Drake, Bill	\$500
	\$4,050	Barrows Wark, Mary Ann	\$2,000	Ekdahl, Karla	\$500
Shimek, Sharon DFL House 30B		Bendtsen, Leslie W	\$500	Esades, Traci	\$500
30th Senate District DFL	\$1,100	Bergh, Kjell	\$500	Esades, Vincent	\$1,264
	\$1,100	Berkowitz, Shayna	\$500	Evans, Debra	\$500
Sieben, Katie DFL Senate 54		Birkeland, Karin	\$1,000	Finnegan, Erica	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$500	Bland, David	\$1,000	Finnegan, Michael	\$2,000
Shakopee Mdewakanton Sioux	\$500	Blanke, Doug	\$500	Fitzgerald, Beverly	\$500
St Paul Regional Labor Federation AFL-CIO	\$500	Boen, Dorothy	\$1,000	Flynn Peterson, Kathleen	\$500
	\$1,500	Bonoff, Terri	\$1,000	Gabbert, Martha W	\$500
Sieling, Jay DFL House 8B		Borrud, Aleta	\$1,000	Garvis, Nate	\$500
8th Senate District DFL	\$3,250	Boyce, Al	\$500	Glickman, Marnie	\$750
Douglas County DFL	\$2,000	Brown, B Andrew	\$500	Goodman, Tim	\$500
Otter Tail County DFL	\$500	Bruckner, W Joseph	\$500	Grace, Ellen	\$500
Blacksher, Connor G	\$1,000	Carlson, Martin	\$2,000	Hailperin, Max	\$2,000
Dittberner, Michael	\$1,000	Ciresi, Ann	\$2,000	Hartwell, David	\$500
Eidsvold, Philip J	\$600	Ciresi, Michael	\$2,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Haselow, Justine P	\$1,500	Martin, Jennifer L	\$1,000	Schwanke, Lawrence E	\$1,500
Haselow, Robert E	\$1,500	McAuley, Eileen	\$1,500	Schwanke, Mary	\$500
Heaney, Mark	\$571	Melton, William	\$2,000	Scoville, James	\$1,500
Heins, Samuel	\$2,000	Mendoza, Mia E	\$1,000	Scoville, Judith	\$1,000
Hill, Robert	\$500	Mendoza, Salvador	\$1,000	Sheridan, Nicholas	\$500
Hobbs, William	\$500	Messinger, Alida R	\$2,000	Sieff, Philip	\$1,000
Hofstede, Diane	\$500	Mondale, Walter F	\$1,000	Silberstein, Stephen	\$2,000
Hull, Megan	\$2,000	Morgan, Earnest	\$500	Simon, Greg	\$1,500
Humes, Joan	\$500	Mullins, Mallory	\$500	Simon, James	\$500
Hurd Jr, William	\$2,000	Nauen, Charles	\$500	Simon, Ron	\$2,000
Jacobson, James	\$1,000	Niehans, Gloria	\$750	Slaight, John	\$500
Jeffries, Barbara	\$500	Olson, Deborah R	\$500	Slavitt, Lana	\$500
Johnson, Bev	\$500	Opperman, Darin Beth	\$1,000	Slettehaugh, Richard	\$500
Johnson, Robert P	\$500	Opperman, Vance K	\$2,000	Snyder, Steven	\$500
Kaplan, Elliot	\$1,500	Phillips, Dean B	\$1,000	Sokol, Gary	\$500
Kayser, Thomas C	\$1,000	Pinkerton, Milo	\$1,000	Stanich, Robert	\$500
Keetley, Joan	\$1,000	Pohlad, Rebecca	\$1,000	Staunton, Kevin P	\$500
Keller, Audra	\$700	Pohlad, Robert	\$2,000	Steiner, Renae	\$1,000
Kelly, Katharine	\$500	Pryor, Laurie E	\$1,000	Sugisaka, Keiko	\$500
Knabel, Thomas L	\$2,000	Rand, Rebecca R	\$1,000	Sullivan, Michael	\$500
Knoblauch, Mary	\$1,000	Ravich, Paul	\$500	Sutton, Tara D	\$500
Knopf, Matthew J	\$500	Robbins, William	\$800	Tedford, Michael	\$500
Koza, John	\$2,000	Rosen, Thomas	\$500	Testa, Russell Kenneth	\$1,000
Larsen, John E	\$1,000	Rosenblatt, Carol	\$500	Thorson, Becky R	\$500
Lawrence, James A	\$2,000	Rosenblatt, David	\$500	Timm, Kathryn	\$500
Lenfestey, James	\$500	Saario, Terry N	\$500	Undlin, Thomas J	\$1,000
Lenfestey, Susan	\$500	Sabo, Martin	\$500	Wade, Terry L	\$2,000
Lenzmeier, Allen	\$1,000	Samaha, Adam	\$1,000	Walter, H William	\$500
Lueck, Martin	\$2,000	Saunders, Marshall	\$500	Webb, Timothy	\$500
Madel, Christopher W	\$2,000	Schumeister, Steven A	\$500	Weiner, Alan	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Weiner, Phyllis	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$2,000	United Food & Commerical Workers Council 6	\$1,000
Werbalowsky, Jeffrey	\$500	International Union of Operating Engineers	\$1,000	Winthrop & Weinstine PA Political Fund	\$500
Wildfang, K Craig	\$2,000	IUPAT District Council 82 PAC	\$500	Working Families Fund	\$2,000
Woods, Matthew L	\$1,000	Laborers District Council of Minn & ND Pol Fund	\$2,000		\$209,535
Wurtele, C Angus	\$500	Leech Lake PAC	\$1,000	Simonson, Erik DFL House 7B	
Wurtele, Margaret	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$500	ACEC/MN Political Action Committee	\$500
Almeida, Cristine	\$1,500	Mah Mah Wi No Min Fund I	\$1,000	Duluth FirePAC	\$950
Grindal, H Theodore	\$500	MAPE-PAC	\$2,000	Firefighters Assoc of Mpls Political Fund	\$500
Hackett, Maureen	\$1,000	Minn AFL-CIO	\$2,000	IBEW Minn State Council PAC	\$500
Knapp, John A	\$500	Minn CPAs Public Affairs Committee	\$500	Minn Police & Peace Officers Assoc Leg Fund	\$500
Redmond, Lawrence M	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$2,000	Minn Professional Fire Fighters PAC	\$900
Seck, Gerald L	\$500	Minn Pipe Trades Assn PAC Fund	\$500	United Steelworkers District 11 Non-Federal Acct	\$500
Thoman, Rebecca	\$2,000	Minn State MNPL	\$500		\$4,350
AFSCME Minn PEOPLE Committee Council 5 PAC	\$500	Minneapolis Bldg & Construct Trades Council	\$500	Skoe, Rod DFL Senate 2	
Amalgamated Transit Union Local 1005	\$2,000	Minneapolis Regional Labor Federation	\$2,000	2nd Senate District DFL	\$2,000
Boilermakers 647 Political Action Fund	\$1,000	MN State Bldg & Construction Trades Cncl Pol Fund	\$2,000	Ghermezian, Aviva	\$500
Council 65 Political Action Committee	\$500	North Central States Carpenters PAC	\$2,000	Ghermezian, Syd	\$500
CUVOL	\$1,000	PAL 9 Natl Assoc of Letter Carriers	\$1,000	Haselow, Justine P	\$900
Dorsey Political Fund	\$2,000	Pipe Fitters Local 539	\$1,500	Haselow, Robert E	\$700
Education Minn PAC	\$500	Robins Kaplan Minnesota PAC	\$2,000	Hubbard, Stanley	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$500	SEIU Healthcare Minn	\$2,000	Marti, Ted	\$500
Gray Plant Mooty Mooty & Bennett Independent PAC	\$500	SEIU Minn State Council Political Fund	\$2,000	Madigan, Michael D	\$500
IATSE Local #13 PAC Fund	\$2,000	Shakopee Mdewakanton Sioux	\$2,000	Fond du Lac Committee of Political Ed	\$500
IBEW 110 PAC	\$1,000	Sheet Metal Workers PAC 10	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
IBEW Local 292 Political Education Fund	\$2,000	Teamsters Local 120 DRIVE	\$500		\$8,100
IBEW Local 343 Political Education Fund	\$2,000	TEMPO Political Fund	\$500	Slaten, Donald (Don) DFL House 54B	
IBEW Minn State Council PAC	\$2,000	TRIAL-PAC	\$1,500	54th Senate District DFL	\$1,500
				Keetley, Joan	\$1,000
				Minn State MNPL	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

St Paul Pipefitters Local 455 PAC	\$500	52nd Senate District DFL	\$500	Stender, Timothy Nevin DFL House 39A	
	\$3,500	64th Senate District DFL	\$600	39th Senate District DFL	\$2,371
Slocum, Linda DFL House 50A		Becker County DFL	\$550	Stender, Louis A	\$950
50th Senate District DFL	\$500	Hubbard County DFL	\$2,000	Carpenters Local 322	\$1,000
Committee of Thirteen Legislative Fund	\$500	Hettervig, Ross	\$1,000	IBEW 110 PAC	\$500
Education Minn PAC	\$500	Mendoza, Mia E	\$1,000	IBEW Local 292 Political Education Fund	\$500
Local 59 Political Fund	\$500	Mendoza, Salvador	\$1,000	International Union of Operating Engineers	\$500
Prairie Island Indian Community PAC	\$500	Sobieski, Kathy J	\$500	Laborers District Council of Minn & ND Pol Fund	\$1,000
womenwinning State PAC	\$500	I FO Political Action Committee Fund (Inter Faculty Org)	\$500	Local 548 PAC	\$1,000
	\$3,000	MAPE-PAC	\$500	Local 68 Political Action Fund	\$1,000
Slyter, Diana DFL House 22A		Minn Police & Peace Officers Assoc Leg Fund	\$500	MN State Bldg & Construction Trades Cncl Pol Fund	\$500
22nd Senate District DFL	\$1,000	St Paul Pipefitters Local 455 PAC	\$500	North Central States Carpenters PAC	\$1,000
Lyon County DFL	\$500	Teamsters Local 120 DRIVE	\$500	Pile Drivers PAC Fund	\$500
Murray County DFL	\$1,500	Sailer (Brita) for House 2B	\$544	SEIU Healthcare Minn	\$500
Rock County DFL	\$500	Sobieski, David	\$2,447	Teamsters Local 120 DRIVE	\$500
	\$3,500		\$16,441		\$11,821
Smith, Dennis RPM House 34B		Sparks, Daniel DFL Senate 27			
34th Senate District RPM	\$1,000	27th Senate District DFL	\$1,500	Stensrud, Kirk RPM House 48A	
Cousineau, Lorie	\$500	Haselow, Robert E	\$500	48th Senate District RPM	\$10,000
Cousineau, Mike	\$500	CAR, Committee of Automotive Retailers	\$500	Albrecht, Marilyn	\$750
Hamilton, Eleanor E	\$500	GREAT (Great River Energy Action Team-State)	\$1,000	Carlin, Andrew	\$500
Hamilton, Harold	\$500	Karl Johnson for State Representative	\$500	Elgin, Jeffrey	\$500
Harlan, Riley T	\$500		\$4,000	Hamilton, Eleanor E	\$500
Sieve, Lisa A	\$1,000	Spears, Kim RPM House 19A		Hamilton, Harold	\$500
Stevens, Allan	\$500	1st Congressional District RPM	\$2,000	Hanline, Timothy	\$500
TwinWest Chamber of Commerce PAC	\$500	Nicollet County RPM	\$2,200	Helgeson, Randi	\$500
	\$5,500	Dotson, Dennis	\$1,000	Helseth, Betty	\$1,000
Sobieski, David DFL House 2B			\$5,200	Hilborn, M C	\$500
2nd Senate District DFL	\$500	Statema, Fred RPM House 59A		Hubbard, Stanley	\$1,000
5th Senate District DFL	\$2,600	59th Senate District RPM	\$1,000	Larson, Robert L	\$1,000
8th Congressional District DFL	\$700		\$1,000		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Larson, Shirley	\$1,000	Buchholz, Carl	\$500	Godon, Lisa	\$500
Lynch, Patrick	\$500	Cossack, Stephen	\$500	Hedlund, Daniel	\$500
Merrick, Linda	\$500	Devitt, Kurt	\$500	Sullivan, Patrick J	\$1,000
O'Brien, Joseph	\$1,000	Hafdahl, Robert PJ	\$1,000	Sullivan, Bridget	\$75,541
Oren, Donald G	\$1,000	Hallett, Judy	\$500		\$79,041
Quanrud, Paul	\$500	Helgeson, Thomas	\$500	Sundin, Mike DFL House 11A	
Reger, Michael	\$1,000	Mason, Jeb	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$500
Rixmann, Bradley	\$1,000	McClure, Martha	\$500	IBEW Local 292 Political Education Fund	\$500
Stoltenberg, Karl A	\$500	Oren, Donald G	\$1,000	IBEW Minn State Council PAC	\$500
Trautz, John	\$500	Pratt, Leonard	\$1,000	IUPAT Political Action Together Pol Committee	\$1,000
Verdoorn, Jeffrey	\$500	Rixmann, Bradley	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
Coalition of MN Businesses PAC	\$500	Ryan, Dudley	\$500	MTA PAC	\$500
FEAPAC - MINN	\$500	Stout, Richard C	\$500	North Central States Carpenters PAC	\$500
Minn Business Partnership PAC	\$500	Williams, Teresa C	\$1,000	United Steelworkers District 11 Non-Federal Acct	\$500
Minn Chamber of Commerce Leadership Fd	\$500	Zollinger, Paul	\$1,000		\$5,000
Minn Realtors Political Action Committee	\$500	FEAPAC - MINN	\$500	Sutphen Sr, Charles (Chuck) RPM House 4	
MN/ND ABC PAC	\$500	MAFMIC Political Action Committee	\$500	40th Senate District RPM	\$1,000
TwinWest Business PAC	\$1,000	Minn Business Partnership PAC	\$1,000		\$1,000
	\$29,250	Minn Chamber of Commerce Leadership Fd	\$750	Sutter, Barbara RPM House 49B	
Sterner, Phillip DFL Senate 56		Multi Housing Political Action Committee	\$500	49th Senate District RPM	\$9,400
Sterner (Phillip) for House Election Committee	\$2,421	(Carol) McFarlane Volunteer Committee	\$2,000	Albrecht, Arlin	\$500
	\$2,421		\$19,850	Bogue, Luana	\$500
Stout, Stacey RPM House 43A				Bogue, Richard A	\$500
4th Congressional District RPM	\$1,000	Stumpf, LeRoy DFL Senate 1		Delegard, Curtis	\$500
43rd Senate District RPM	\$600	Sampson, Curtis	\$500	Gibbs, John	\$500
Fillmore County RPM	\$500	Flaherty, Timothy P	\$500	Gibbs, Theresa	\$500
Isanti County RPM	\$1,000		\$1,000	Greenhaus, Carole	\$500
Altstatt, Eugene J	\$500	Sullivan, Bridget Ann N/A DC 4-43		Holden, George T	\$500
Benson, John	\$500	Chalstrom, Christine	\$500	Schneider, Patricia L	\$500
Bethke, Kevin	\$500	Cummins, Justin	\$500	Seaton, Douglas	\$1,000
		Engelmeier, Sheila	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Sutter, Richard P	\$950	Dahl, Craig	\$500	Harrison, Amy	\$500
Sutter, Richard R	\$775	Davis, Cindy L	\$500	Hays, Christine	\$2,500
FEAPAC - MINN	\$500	Davis, Michael	\$500	Hays, James	\$2,500
Minn Business Partnership PAC	\$1,000	Dayton, Bruce	\$2,500	Helgen, Henry	\$1,000
MN/ND ABC PAC	\$500	Dayton, Julia	\$500	Hofstede, Anthony	\$500
TwinWest Chamber of Commerce PAC	\$1,000	Deal, James D	\$2,500	Hofstede, Diane	\$500
Sutter, Barbara	\$1,875	Deal, Pamela	\$2,500	Hopper, Robert	\$500
	\$21,500	Deikel, Pamala	\$2,500	Hulse, Benjamin	\$500
Swanson, Lori DFL AG		Deikel, Theodore	\$2,500	Hurd Jr, William	\$2,500
Cass County DFL	\$500	Delaney, Charles	\$500	Johnson, Denesse	\$500
Abbariao, Abe	\$2,250	DePalma, Eugene	\$1,500	Junghare, Indira	\$1,500
Anderson, David S	\$1,000	Doran, Kelly	\$500	Junghare, Milind	\$1,000
Anderson, Jeffrey R	\$500	Duffy, John	\$500	Keller III, Thomas A	\$1,500
Anderson, Joyce	\$500	Dunbar, Frank	\$1,000	Keller, Victoria	\$500
Barry, Peter	\$500	Dunbar, Steven	\$1,000	Kelly, Timothy	\$500
Bergh, Kjell	\$1,500	Eftekhari, Nazie	\$1,000	Kestner, Pete	\$1,000
Berman, Russell	\$1,500	Eider, Jake	\$500	Knudsen Cowles, Page	\$500
Bollhoefer, Carolyn	\$500	Fahy, James	\$1,700	Lerner, Harry	\$500
Bourgeois, Dan	\$1,000	Faris, Priscilla	\$500	Lerum, Roxanne	\$1,500
Bourgeois, Diane	\$1,000	Felegy, Paul	\$500	Lerum, Stephen	\$2,000
Britt, David	\$1,500	Fillbrandt, Steven	\$500	Lewis, Vinton	\$500
Cochlin, Chris	\$500	Forster, Barbara	\$500	Luther, William	\$2,000
Collopy, John	\$2,250	Foulke, David	\$1,000	Lynch, Scott	\$1,000
Conner, Joel	\$1,000	Foulke, Lynn	\$1,000	Matala, Bradley	\$500
Cooper, Peter	\$1,000	Fruth, Terence	\$1,000	Matala, Sarah	\$500
Cooper, William	\$500	Gort, Randy	\$1,000	Matonich, Edward	\$500
Costa, Jim	\$500	Green, Joseph	\$2,000	McAfee, Elizabeth	\$500
Cowles, John	\$500	Guyette, Michael	\$500	McCarr, Genevieve	\$1,000
Craig, Angela	\$750	Haber, Phillip	\$1,000	McEvoy, Mary	\$500
Dady, J Michael	\$500	Hara, Thomas	\$500	McEwen, Gregory	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Mendoza, Mia E	\$1,600	Sieben, William R	\$1,500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000
Mershon, Jan	\$2,500	Soucie, Fred	\$500	Boilermakers 647 Political Action Fund	\$500
Mershon, William	\$2,250	Soucie, Linda	\$500	Brotherhood of Locomotive Engineers & Trainmen	\$500
Miles, Laura	\$2,000	Spevacek, Charles	\$1,750	Carpenters Local 322	\$1,500
Morrison, John	\$2,500	Spillane, Jack	\$1,500	CUVOL	\$1,000
Morrison, Sue	\$2,500	Stanoch, John	\$1,000	Dorsey Political Fund	\$500
Muck, Thomas	\$1,500	Stanoch, Ruth	\$1,000	Education Minn PAC	\$2,500
Nauen, Charles	\$1,000	Starns, Byron	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$1,000
Nissen, Pamela M	\$500	Tietz, Paul	\$500	Firefighters Assoc of Mpls Political Fund	\$1,000
Oberstar, Joel	\$500	Tushaus, Brenda	\$500	Gray Plant Mooty Mooty & Bennett Independent PAC	\$1,500
O'Connor, Tim	\$500	Tushaus, Steven	\$500	IATSE Local #13 PAC Fund	\$500
Olson, Michael	\$1,000	Urbanek, James J	\$500	IBEW 110 PAC	\$2,500
Opperman, Darin Beth	\$2,500	Usef, Ruth	\$500	IBEW Local 292 Political Education Fund	\$2,500
Opperman, Vance K	\$2,500	Vadnais, Cynthia	\$500	IBEW Local 343 Political Education Fund	\$1,000
Orrick, Ruth	\$500	Voigt, David	\$1,500	IBEW Minn State Council PAC	\$2,500
Pak, Suki	\$500	Wenstrom, Gene	\$2,000	International Union of Operating Engineers	\$2,000
Pham, Lien	\$1,000	Whinnery, Jessica	\$1,000	Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$1,000
Rand, Rebecca R	\$500	Wildfang, K Craig	\$1,000	IUPAT Political Action Together Pol Committee	\$1,000
Riley, Peter W	\$500	Winslow, Barry	\$1,000	Joint Council 32 DRIVE	\$1,800
Saeks, Allen	\$500	Yang, Neng	\$2,000	Laborers District Council of Minn & ND Pol Fund	\$2,200
Saunders, Marshall	\$1,000	Bagnoli, Joseph T	\$500	MAPE-PAC	\$2,500
Saunders, Teleen	\$1,000	Borman, Thomas H	\$500	Meagher & Geer PLLP Political Fund	\$2,000
Schrock, Christian	\$500	Ginsberg, Richard W	\$1,500	Minn CPAs Public Affairs Committee	\$500
Schrock, Mary	\$500	Grindal, H Theodore	\$1,000	Minn Nurses Assn Pol Comm (MNA-PC)	\$2,000
Schultz, Leonard	\$500	Knapp, John A	\$1,000	Minn Pipe Trades Assn PAC Fund	\$1,500
Schwebel, James R	\$500	McGrann, William R	\$500		
Setterberg, Natalie	\$500	Moe, Roger D	\$1,000		
Setterberg, Stephen	\$500	Redmond, Lawrence M	\$1,000		
Short, Brian	\$2,000	Rice, Brian F	\$1,500		
Sieben Jr, Harry A	\$1,500	Amalgamated Transit Union Local 1005	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Minn Police & Peace Officers Assoc Leg Fund	\$2,500	United Steelworkers District 11 Non-Federal Acct	\$500	Minn Chamber of Commerce Leadership Fd	\$500
Minn Professional Fire Fighters PAC	\$2,500	UTU PAC-MN	\$1,000	King Banaian for House	\$500
Minn Service Station Assoc	\$1,000	womenwinning State PAC	\$2,500		\$11,500
Minn State Council of UNITE HERE Unions	\$500	(Kenneth) Kelash for Senate	\$500	Thissen, Paul DFL House 61B	
			\$225,100	Aitkin County DFL Committee	\$500
Minnesota Police Fraternal Association	\$500	Swedzinski, Christopher RPM House 16A		Addicks, Mark	\$500
MN State Bldg & Construction Trades Cncl Pol Fund	\$2,300	Lac qui Parle County RPM	\$4,000	Blanchard, John Augustus	\$500
MOHPA PAC	\$1,000	Redwood County RPM	\$500	Carter, Peter	\$500
North Central States Carpenters PAC	\$2,500	Hansmeier, Deloris	\$500	Coleman, Dannette	\$500
PAL 9 Natl Assoc of Letter Carriers	\$2,000	Hansmeier, Jerry	\$500	Davis, Barbara J	\$500
Pipe Fitters Local 539	\$2,500	Swedzinski, Dorothy V	\$500	Davis, Frances L	\$500
Plumbers & Steamfitters Local 11 PAC Fund	\$500	Prairie Island Indian Community PAC	\$500	Davis, Sharon	\$500
Plumbers Local Union #15 COPE Account	\$2,000	Xcel Energy Employees PAC	\$750	Dayton, Julia	\$500
Police Officers Fed of Mpls Contingency Fund	\$1,000		\$7,250	Deal, James D	\$1,000
Robins Kaplan Minnesota PAC	\$1,000	Taffe, Nancy RPM House 12A		Fernandez, Michael	\$1,000
Saint Paul Teachers Pension PAC	\$500	Fehr, Gary	\$1,000	Ghermezian, Aviva	\$1,000
SEIU Healthcare Minn	\$1,500	Fehr, Sandy	\$1,000	Gould, Charles W	\$500
SEIU Minn State Council Political Fund	\$2,300	Monson, Dean	\$500	Hale, Roger	\$1,000
Shakopee Mdewakanton Sioux	\$2,500	Schmidgall, Neil	\$500	Hartwell, David	\$500
Sheet Metal Workers PAC 10	\$2,250		\$3,000	Haselow, Justine P	\$800
St Paul Firefighters Local 21 Political Action Committee	\$1,000	Theis, Tama RPM House 14A		Haselow, Robert E	\$800
St Paul Pipefitters Local 455 PAC	\$2,200	6th Congressional District RPM	\$3,500	Heegaard, Peter	\$500
St Paul Police Federation Political Awareness Fund	\$500	14th Senate District RPM	\$2,500	Juhl, Dan	\$500
TCO Political Action Committee	\$1,500	Anderson, Barbara	\$500	Knabel, Thomas L	\$500
Teamsters Local 120 DRIVE	\$500	Anderson, Rollis	\$500	Lilly Jr, David	\$500
TRIAL-PAC	\$500	Bernick, Jason	\$500	Madison MD, Michael T	\$500
U A Plumbers Local #34 Political Fund	\$1,000	Cragle, Beth	\$500	Mendoza, Mia E	\$800
		Cragle, Stephen P	\$500	Mendoza, Salvador	\$800
		BAM-PAC	\$750	Messinger, Alida R	\$500
		MAFMIC Political Action Committee	\$750	Miller, Michael	\$500
		Minn Business Partnership PAC	\$500		

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Mortenson, Kathleen	\$500	Anderson, Ransel	\$1,000	Hayden, Ashley	\$4,000
Mulcahy, Timothy	\$1,000	Anderson, Wesley	\$4,000	Hayden, Brenton	\$4,000
Pohlad, Donna M	\$500	Andrican, Mark	\$500	Hoffman, Gretchen	\$4,000
Pohlad, James O	\$500	Andryski, Christopher	\$500	Hoffman, Virgil	\$4,000
Shimota, Myrtle Kit	\$500	Aplikowski, Beverly	\$1,500	Holtzer, Mark	\$1,000
Staunton, Kevin P	\$500	Arling, Pat	\$500	Hotzler, Mark	\$1,000
Tedford, Michael	\$500	Bangtson, Bill	\$1,500	Jacobsen, David	\$500
Thissen, Mildred	\$1,000	Barker, Kelly	\$2,000	Jacobsen, Grant	\$1,000
Welsh, Timothy	\$500	Benson, Michelle	\$1,000	Jeffers, Susan	\$2,500
Ziemer, Holly	\$500	Bernick, Pamela	\$4,000	Johnson, Thomas	\$1,000
Seck, Gerald L	\$500	Bigler, David	\$2,000	Kaluza, Patrick	\$1,261
Best & Flanagan Political Fund	\$500	Bischel, Michael	\$4,000	Knott, Loren	\$500
Dorsey Political Fund	\$500	Bond, Jasper	\$4,000	Kohlhofer, Jeff	\$2,000
Duluth Active & Retired Teachers Group	\$500	Brasser, Jane	\$1,000	Kohlhofer, Michael	\$2,000
Fond du Lac Committee of Political Ed	\$500	Carlander, Richard	\$1,000	Kohlhofer, Yon	\$2,000
IBEW Minn State Council PAC	\$500	Collins, Brent	\$500	Kozulla, Elizabeth	\$1,500
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Collins, Paulette	\$1,000	Krehl, Edward	\$1,000
IUPAT District Council 82 PAC	\$500	Collins, Richard	\$1,000	Kretesch, James	\$500
Lockridge Grindal Nauen PLLP State Pol Fnd	\$500	Crystal, Kevin	\$500	Krieger, Timothy	\$4,000
Messerli & Kramer Political Action Comm	\$500	Cummins, Joan	\$4,000	LaBeau, Colleen	\$1,500
Minn CPAs Public Affairs Committee	\$900	Cummins, Robert	\$4,000	LaBeau, Thomas	\$500
Minneapolis Firefighters Fraternal Assn	\$500	Delk, Kevin	\$500	Larsen, Brian	\$500
Minneapolis Municipal Retirement Assoc	\$500	Dietz, Paul	\$1,000	Legare, Orin	\$1,000
	\$29,600	Frauenschuh, David	\$2,000	Lundin, Richard	\$500
Thompson, David RPM GC		Gander, Rosalynd	\$4,000	Lynch, Scott	\$1,000
Ammon, Nancy	\$1,000	Gander, Steven P	\$4,000	MacDonald, Bryan	\$4,000
Anderson, Kristie	\$4,000	Greener, Eric	\$500	MacDonald, Carol	\$2,000
Anderson, Leland	\$500	Hartman, Grant	\$500	MacDonald, Ian	\$4,000
		Hartman, Mark	\$500	MacDonald, Stephanie	\$4,000
		Hartmman, Jay	\$500	Marvin, Ryan	\$4,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Masters, Roberta	\$1,500	White, Michael	\$500	Reger, Michael	\$1,000
Matasosky, Jack	\$1,000	Zeeb, Craig	\$500	Rixmann, Bradley	\$500
McGowen, Michael	\$500	Independent Community Bankers of Minn PAC	\$500	Rixmann, Melanie	\$500
McGuire, David	\$1,000	Chaz Johnson Volunteer Committee	\$1,701	Todd, Lisa	\$1,000
Miller, Jessica	\$500		\$163,612	Raines, Philip	\$500
Nichols, Oliver	\$500	Thompson, David RPM Senate 58		Rosenstiel, Patrick	\$750
O'Brien, Dan	\$500	Independent Community Bankers of Minn PAC	\$500	Coalition of MN Businesses PAC	\$500
Olson, Steve E	\$1,000		\$500	FEAPAC - MINN	\$500
Petersen, Steve	\$1,000	Todd-Harlin, Andrea RPM House 51A		MAFMIC Political Action Committee	\$500
Peterson, Jeff	\$1,000	51st Senate District RPM	\$4,000	Minn Business Partnership PAC	\$500
Peterson, Timothy	\$3,950	Wright County RPM	\$800	Minn Chamber of Commerce Leadership Fd	\$500
Polzin, Gary	\$4,000	Blansett, Sarah	\$500		\$25,550
Polzin, Jason	\$1,000	Davis, Anne	\$1,000	Tollefson, Jon DFL House 44B	
Portmann, Doug	\$700	Davis, Marty	\$1,000	Allin, Kent	\$500
Radtke, Kelly	\$500	Gardenhire, Carol	\$1,000	Anderson, Joyce	\$1,000
Ratzlaff LaBeau, Colleen	\$2,500	Gardenhire, Lindsay	\$500	Bender, Seth	\$500
Rypkema, Jerry	\$4,000	Gardenhire, Tara	\$500	Callam, Benjamin	\$500
Saunders, Allen	\$500	Gardenhire, Toby	\$500	Chamberlin, Bruce	\$1,000
Seaton, Douglas	\$500	Goodman, John	\$1,000	Cheng, Dennis	\$500
Sollie, Paul	\$1,000	Hubbard, Stanley	\$1,000	Crosson, Joshua	\$700
Stannard, Josephine	\$500	Leines, Christopher	\$500	Gmeinder, Brent	\$1,000
Stannard, Paula	\$1,000	Leines, Wendy	\$500	Gmeinder, Nicole	\$1,000
Stanton, James M	\$1,000	Lynch, Patrick	\$500	Harley, Brendan	\$500
Starfield, Glenn	\$1,000	Mauer, Joseph	\$1,000	Henderson, Barb	\$1,000
Thayer, Tim	\$1,000	Mauer, Maddie	\$1,000	Henderson, David	\$1,000
Tuma, Wendy	\$500	Morneau, Krista	\$1,000	Horning, Daniel	\$500
Vessenenes, Peter	\$500	Oren, Donald G	\$1,000	Knabel, Thomas L	\$500
Volkman, Gary	\$500	Pelfrey, Mike	\$500	Lawrence, James A	\$1,000
Watje, Galen	\$4,000	Perkins, Alicia	\$500	Lawrence, Mary	\$1,000
Watje, Teresa	\$4,000	Perkins, Glen	\$500	Randall, Lindsey	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Tollefson, Jon	\$1,800	Neal, F Scott	\$500	Utz, Timothy Other House 41B	
Tollefson, Pat	\$950	Lower Sioux Political Education Fund	\$500	Davis, Adam	\$500
Tollefson, Paul	\$950	MN Corn State PAC	\$500	Rowett, Ruth	\$780
Tollefson, Jon	\$538		\$4,000	Stangler-Palm, Leslie	\$500
	\$16,938	Uglem, Mark RPM House 36A		Local 68 Political Action Fund	\$500
Tomassoni, David DFL Senate 6		36th Senate District RPM	\$1,500	Utz, Timothy D	\$3,000
6th Senate District DFL	\$9,800	Fleischauer, Paula	\$500		\$5,280
Arndt, Christina	\$500	Hamilton, Harold	\$1,500	Vagts, Marla DFL House 58B	
Arndt, Kyle	\$500	Hubbard, Stanley	\$1,000	58th Senate District DFL	\$500
Flaherty, Mary Sue	\$500	Murray, Timothy	\$750	Bourdow, Richard	\$500
Hanson, Denise	\$500	Reger, Michael	\$1,000		\$1,000
Haselow, Justine P	\$800	Strauss, Joseph	\$500	Vogel, Robert (Bob) RPM House 20A	
Haselow, Robert E	\$800	Uhde, Ann	\$500	1st Congressional District RPM	\$500
Kocian, Mike	\$500	Uhde, Gary	\$500	Carlander, Richard	\$500
Lamppa, Arthur G	\$500	MAFMIC Political Action Committee	\$500	Davis, Mark Mitchell	\$500
Limb, Jong	\$500	Minn Business Partnership PAC	\$500	Forstrom, Erin	\$1,000
Mendoza, Mia E	\$800	Minn TruckPAC	\$500	Forstrom, Janet	\$1,000
Mendoza, Salvador	\$800	MN/ND ABC PAC	\$500	Forstrom, John	\$1,000
Schmidt, Tim	\$500	MTA PAC	\$500	Forstrom, Marsha	\$1,000
Stokes, Kimberly R	\$500	TwinWest Business PAC	\$500	Forstrom, Perry	\$1,000
White, Cyrus	\$500	TwinWest Chamber of Commerce PAC	\$500	Forstrom, Philip	\$1,000
Zuponic, Veda	\$500		\$11,250	Hamilton, Eleanor E	\$500
Beer PAC-Minn Beer Wholesalers Assoc	\$500	Urdahl, Dean RPM House 18A		Hamilton, Harold	\$500
CAR, Committee of Automotive Retailers	\$500	Haselow, Justine P	\$500	Klevin, Dennis	\$1,000
GREAT (Great River Energy Action Team-State)	\$1,000	Haselow, Robert E	\$500	LaBeau, Thomas	\$500
	\$20,500	Loftness, Theodore	\$500	Ratzlaff LaBeau, Colleen	\$500
Torkelson, Paul RPM House 16B		Education Minn PAC	\$500	Ryan, Thomas	\$500
Brown County RPM	\$500	Prairie Island Indian Community PAC	\$500	Urseth, Bill	\$500
Redwood County RPM	\$1,500	Shakopee Mdewakanton Sioux	\$500	Vogel, Bob	\$2,500
McGovern, Keith	\$500	Heidgerken (Bud) for House 13A	\$3,150	Wakefield, Lowell	\$1,000
			\$6,150	Independent Community Bankers of Minn PAC	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Shakopee Mdewakanton Sioux	\$500	SEIU Healthcare Minn	\$500	Crow Wing County DFL	\$3,000
Campaign to Elect Kelby Woodard Minnesota House District 20A	\$3,500	Wagner, Gordon L	\$1,000	Haselow, Justine P	\$800
	<u>\$20,000</u>		<u>\$5,500</u>	Haselow, Robert E	\$800
Wagenius, Jean DFL House 63B		Ward, JoAnn DFL House 53A		Mendoza, Mia E	\$800
Gibson, Nancy	\$500	53rd Senate District DFL	\$500	Mendoza, Salvador	\$800
Sternal, Ronald	\$500	DFL House Caucus	\$800	Pohlad, Donna M	\$500
	<u>\$1,000</u>	Haselow, Justine P	\$800	Pohlad, James O	\$500
Wagner, Anthony DFL House 44B		Haselow, Robert E	\$800	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000
Albers, Mitch	\$500	Mendoza, Mia E	\$800	Education Minn PAC	\$1,000
Bader, Kerry	\$500	Mendoza, Salvador	\$800	IBEW Minn State Council PAC	\$500
Bader, Scott	\$500	Newmark, Richard	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Brown, Christopher	\$1,000	Peterson, Paul D	\$1,000	MAPE-PAC	\$1,000
Carlson-Nelson, Marilyn	\$1,000	Pohlad, James O	\$1,000	MN United PAC	\$1,000
Duncan, Christopher	\$500	Robbins, William	\$500	Pipe Fitters Local 539	\$500
Mazhary, Aram	\$1,000	Singley, Donald	\$900	RYPAC	\$500
Pullman, Robert	\$500	Ward, Joseph E	\$900	United Steelworkers District 11 Non-Federal Acct	\$1,000
Wagner, April L	\$1,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000		<u>\$17,420</u>
Wagner, David	\$500	MEDPAC Minn Medical Political Action Comm	\$500	Warner, Laurie DFL House 32B	
Wagner, Rose A	\$1,000	MN United PAC	\$1,000	8th Congressional District DFL	\$700
Wagner, Sylvia	\$500	Project 515 PAC	\$1,000	11A House District DFL	\$500
Wagner, Vera	\$500	SEIU Healthcare Minn	\$500	32nd Senate District DFL	\$1,650
John Benson Volunteer Committee	\$2,000	United Steelworkers District 11 Non-Federal Acct	\$1,000	Minn DFL State Central Committee	\$7,000
Wagner, Anthony	\$1,000	womenwinning State PAC	\$1,000	Connelly, Michael	\$500
	<u>\$12,000</u>	Citizens for Marsha Swails	\$1,000	Kerr, Elizabeth	\$500
Wagner, Gordon (Gordy) DFL House 12B			<u>\$16,300</u>	Mondor, Valerie	\$600
Douglas County DFL	\$1,000	Ward, John DFL House 10A		IBEW 110 PAC	\$500
Cooley, Allen B	\$500	3rd Senate District DFL	\$500	IBEW Local 292 Political Education Fund	\$500
McCrary, Marion	\$1,000	10th Senate District DFL	\$500	International Union of Operating Engineers	\$500
Stafsholt, Helen E	\$500	64th Senate District DFL	\$720	Laborers District Council of Minn & ND Pol Fund	\$500
Stafsholt, Jon	\$500	Aitkin County DFL Committee	\$1,000		
Wagner, Terri	\$500				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Local 548 PAC	\$1,000	Hamilton, Harold	\$500	MSA-PAC	\$500
Local 68 Political Action Fund	\$1,000	FEAPAC - MINN	\$500	Multi Housing Political Action Committee	\$500
Minn Police & Peace Officers Assoc Leg Fund	\$500	Minn Business Partnership PAC	\$500		\$4,000
MN State Bldg & Construction Trades Cncl Pol Fund	\$500	Minn Chamber of Commerce Leadership Fd	\$500	Willingham, Amy DFL House 58A	
North Central States Carpenters PAC	\$1,000	SEIU Healthcare Minn	\$500	52nd Senate District DFL	\$500
SEIU Healthcare Minn	\$500		\$9,500	58th Senate District DFL	\$1,500
Teamsters Local 120 DRIVE	\$500	Whitethorn, Justice RPM House 43B		Gonyea, Chris	\$1,000
womenwinning State PAC	\$500	43rd Senate District RPM	\$600	Gonyea, Darrel	\$1,000
	\$18,950		\$600	Kessler, Joe M	\$500
Weber, Bill RPM Senate 22		Whiting, Jay Christopher DFL House 55A		Kessler, Terese M	\$500
Pipestone County RPM	\$1,500	DFL House Caucus	\$600	McDonald, Eric	\$1,000
Rock County RPM	\$2,750	Thompson, Todd T	\$500	McDonald, Julie	\$1,000
Hamilton, Eleanor E	\$500	IBEW Local 292 Political Education Fund	\$1,000	Mendoza, Mia E	\$1,000
Hamilton, Harold	\$500	MAPE-PAC	\$500	Mendoza, Salvador	\$1,000
Staples, Brent D	\$1,000		\$2,600	Education Minn PAC	\$750
Staples, Nicole	\$1,000	Wietzema, Christina N/A DC 5-5		IBEW 110 PAC	\$500
GREAT (Great River Energy Action Team-State)	\$900	Schramel, Ron	\$500	IBEW Local 292 Political Education Fund	\$500
	\$8,150	Wietzema, Christina M	\$13,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
			\$13,500	Laborers District Council of Minn & ND Pol Fund	\$500
Weber, Roger RPM House 6A		Wiger, Charles (Chuck) DFL Senate 43		MAPE-PAC	\$500
Itasca County RPM	\$1,000	43rd Senate District DFL	\$3,500	SEIU Healthcare Minn	\$500
	\$1,000	Connolly, George	\$500	Teamsters Local 120 DRIVE	\$500
Westrom, Torrey RPM Senate 12		Dayton, Chadwick	\$1,000	Neighbors for Sigrid Iversen	\$1,156
Christensen, Elliot	\$500	Dayton, Margaret	\$550		\$14,906
Heidgerken (Bud) for House 13A	\$1,000	Haselow, Justine P	\$500		
	\$1,500	Haselow, Robert E	\$500		
Wetzker, Alma RPM House 45B		McLaughlin, Peter	\$500	Wills, Anna Christa RPM House 57B	
45th Senate District RPM	\$500		\$7,050	Dahlgren, Charles	\$825
	\$500	Wiklund, Melissa Halvorson DFL Senate 50		Dahlgren, Jeanne	\$825
Whelan, Abigail RPM House 35A		3rd Senate District DFL	\$2,000	Ellingson, Chester	\$900
6th Congressional District RPM	\$5,000	Jaskowiak, Judith	\$500	Ellingson, Sharon	\$900
35th Senate District RPM	\$1,000	Beer PAC-Minn Beer Wholesalers Assoc	\$500	Fischer, Peter	\$500
Isanti County RPM	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Guillemette, John T	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	Mendoza, Mia E	\$1,000
Robson, Liza	\$500	MAPE-PAC	\$500	Mendoza, Salvador	\$1,000
Weiland, John	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$1,000	Wolgammott, Nicole L	\$850
Weiland, Lynnae	\$500	Minn Realtors Political Action Committee	\$500	Wolgammott-Brodd, Elizabeth	\$800
Yourchuck, Terrance L	\$500	United Steelworkers District 11 Non-Federal Acct	\$500	East Central MN Area Labor Council COPE	\$500
	\$6,450			IBEW Local 292 Political Education Fund	\$500
Wilson, Jennifer (Jen) RPM House 51B			\$5,500		
51st Senate District RPM	\$4,000	Witt, Susan DFL House 37B		IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Isanti County RPM	\$1,000	37th Senate District DFL	\$2,000	Joanne Dorsher for House Representative	\$5,142
Albrecht, Marilyn	\$500	Deal, James D	\$500	Wolgammott, Daniel K	\$3,000
Cummins, Joan	\$1,000	Steinworth, Jerry	\$1,000		\$18,792
Cummins, Robert	\$1,000	Tjosvold, Mary	\$500	Woodard, Kelby RPM House 20A	
Engdahl, Mark Q	\$500	Witt, Daniel	\$900	Christian, James M	\$500
Flaherty, Julie	\$500	Witt, Jeffrey A	\$1,000	Sampson, Curtis	\$500
Hinkle, Kim	\$500	Witt, Velma	\$1,000	Saxe, Matt	\$500
Hubbard, Stanley	\$1,000	Yund, Diana	\$900	Woodard, Dolores	\$500
MAFMIC Political Action Committee	\$500	Committee of Thirteen Legislative Fund	\$500	Woodard, Gregg	\$500
Minn Business Partnership PAC	\$1,000	Education Minn PAC	\$750	Woodard, Kevin A	\$500
Minn Chamber of Commerce Leadership Fd	\$500	IBEW Local 292 Political Education Fund	\$500	Woodard, Rebecca A	\$500
Minn Realtors Political Action Committee	\$500	MAPE-PAC	\$500		\$3,500
MN/ND ABC PAC	\$500	Minneapolis Regional Labor Federation	\$1,000	Wright, Chris GRP GC	
	\$13,000	PAL 9 Natl Assoc of Letter Carriers	\$500	Grassroots Party	\$1,327
Winkler, Jesse Robert DFL House 34B		womenwinning State PAC	\$500		\$1,327
Hauer, Andrew	\$750			Wright, Richard (Rich) DFL House 26B	
	\$750		\$12,050	26th Senate District DFL	\$1,500
Winkler, Ryan DFL House 46A		Wolgammott, Dan DFL House 14A		DFL House Caucus	\$800
Haselow, Justine P	\$500	14th Senate District DFL	\$1,600	Bahn, Lucy	\$500
Haselow, Robert E	\$500	52nd Senate District DFL	\$500	Borrud, Aleta	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$500	DFL House Caucus	\$1,600	Braun, Anna	\$500
IBEW Local 292 Political Education Fund	\$500	Brodd, Roger A	\$800	Findlay, James	\$500
		Graves, James	\$500	Li, Henry	\$1,000
				Taylor, Melanie	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

IBEW Local 343 Political Education Fund	\$1,000	Hopkins, John D	\$500	Solum, Richard	\$500
		Hubbard, Virginia A	\$500	Strickler, Elizabeth	\$1,250
Minn Police & Peace Officers Assoc Leg Fund	\$500	Huss, Alvin J	\$2,500	Thorson, Becky R	\$535
Wright, Richard	\$586	Huss, Ruth	\$2,500	Walker, Darren	\$500
	\$7,886	Johnson, Eric M	\$500	Ward, Gail A	\$500
Wright, Wilhelmina		Johnson, James E	\$1,000	Welsh, Timothy	\$500
Andrews, Elizabeth J	\$600	Kayser, Marlene C	\$1,000	Weyerhaeuser, Frederick T	\$1,000
Armstrong, Kevin	\$500	Kayser, Thomas C	\$1,000	Whitney, Benson	\$500
Baker, Julie	\$2,500	Koen, Kenneth	\$500	Whitney, Mary	\$814
Beck, Christophe	\$500	Lewis, Stephen	\$500	Whitney, Wheelock	\$500
Bell, Lawrence	\$1,000	MacLennan, David	\$500	Williams, Charles H	\$500
Bessent, Scott	\$1,000	Mains, Jeff	\$500	Wilesey, Roger	\$500
Blanco, Alex	\$1,000	McNamara, Judy M	\$1,000	Wright, William	\$2,500
Bradley, Michelle	\$500	Melamed, Doug	\$500	Dorsey Political Fund	\$2,500
Bradley, Thomas	\$500	Metzger, Mary	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$1,500
Burns, Daniel	\$500	Meuers, Christine L	\$500	Gray Plant Mooty Mooty & Bennett Independent PAC	\$1,000
Carlson, Diane	\$500	Miller, Elizabeth P	\$500	Meagher & Geer PLLP Political Fund	\$500
Conlin, Jan M	\$500	Miller, Michelle A	\$500	Robins Kaplan Minnesota PAC	\$1,500
Cowles, John	\$1,000	Mitau, Lee	\$500		\$66,153
Cowles, Page	\$1,000	Monahan, Michael J	\$500	Yarusso, Barbara (Barb)	DFL House 42A
D'Aquila, Bonnie R	\$2,000	Morgan, Richard	\$500	11A House District DFL	\$500
Denny, Charles M	\$500	Naramore, Barbara L	\$500	42nd Senate District DFL	\$9,000
Dudderar, Frederick A	\$2,268	O'Brien, Elizabeth	\$750	Haselow, Justine P	\$800
Fritze, Steven L	\$1,500	Opperman, Vance K	\$500	Haselow, Robert E	\$800
Gallogly, Mark	\$1,250	Rosenbaum, James M	\$500	Mendoza, Mia E	\$800
Halunen, Clayton	\$500	Rosenberry Jones, Lucy	\$500	Mendoza, Salvador	\$800
Handley, Thomas W	\$500	Rudman, Mara	\$500	Pohlad, James O	\$1,000
Harris, Carla A	\$1,000	Ryan, Sharon	\$500	Yarusso, Barbara J	\$1,726
Hartman, Margaret R	\$500	Skovgaard, Barry	\$2,500	Yarusso, Marlene	\$500
Hlavka, Edwin J	\$2,000	Slifka, Barbara J	\$500	AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000
Hlavka, Elizabeth D	\$2,186				

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

IBEW Minn State Council PAC	\$1,000	Auth, Thomas	\$1,000	Ebling, Keith J	\$2,000
MAPE-PAC	\$750	Baer, Elam	\$2,500	Eckerline, Martha	\$500
MN United PAC	\$1,000	Barry, Michael	\$1,000	Eckerline, Peter	\$500
Project 515 PAC	\$1,000	Behm, Andrew	\$500	Eddy, Robert	\$4,000
SEIU Healthcare Minn	\$500	Berg, Rick	\$1,000	Eibensteiner, Ronald	\$2,000
United Steelworkers District 11 Non-Federal Acct	\$1,000	Berkness, Emily C	\$500	Evenstad, Grace	\$4,000
		Berkness, Tim	\$500	Evenstad, Kenneth	\$4,000
womenwinning State PAC	\$1,000	Bloomer, William	\$500	Evenstad, Mark B	\$4,000
	\$23,176				
Youakim, Cheryl DFL House 46B		Bolton, Charles A	\$500	Evenstad, Shannon	\$4,000
Johnson, Leif	\$500	Brehm, Edward	\$1,000	Fayfield, Mary	\$4,000
Emilys List - Minn	\$500	Brekke, Jon	\$500	Fayfield, Robert	\$4,000
IBEW Local 292 Political Education Fund	\$1,000	Carlson, Philip J	\$500	Fee, Thomas	\$500
IBEW Minn State Council PAC	\$500	Carlson, Richard	\$500	Feldshon, David	\$500
International Union of Operating Engineers	\$500	Carr, Megan	\$1,000	Flynn, Thomas P	\$500
MAPE-PAC	\$500	Case, Clarence	\$500	Forsythe, Thomas	\$1,000
Minn Police & Peace Officers Assoc Leg Fund	\$500	Cervenka, Debra	\$500	Frauenschuh, David	\$3,500
Minneapolis Regional Labor Federation	\$1,000	Chargo, Mitchel	\$500	Frauenschuh, Sandra	\$3,500
SEIU Healthcare Minn	\$500	Cook, Richard	\$500	Friendly, Ian	\$1,000
womenwinning State PAC	\$1,000	Corle, Loren	\$1,000	Gallagher, Michael	\$1,500
	\$6,500	Corle, Loren J	\$1,000	Gallagher, William	\$1,000
Zaiger, Gloria DFL House 64B		Cotton, Jeffrey	\$1,000	Gertken, Roger	\$1,000
Hunter, Kimberly K	\$500	Crandall, Richard	\$500	Ghylin, Gaylen	\$1,000
Lipe, Joan	\$900	Dahlstrand, Corey	\$500	Gilbertson, Ryan R	\$4,000
	\$1,400			Gjovig, Bruce	\$500
Zellers, Kurt RPM GC		Dircks, Janice	\$1,500	Gust, Glen	\$500
Abrams, Alexander	\$1,000	Dircks, William R	\$3,500	Haggenmiller, Thomas	\$500
Anderson, Chas	\$1,000	Dodge, Karen	\$500	Happel, Dennis	\$500
Anderson, Lee	\$2,000	Dohm, Jason	\$500	Hart, Kevin	\$3,500
Anuzis, Saulius	\$500	Donahue, Timothy J	\$1,000	Hauser, Robert	\$2,000
Arvig, Allen	\$2,000	Donnelly, Sean	\$500	Head, Martha	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Heimbach, Kenneth G	\$500	LeJeune, Mike	\$500	Powers, David M	\$1,000
Helgeson, Michael	\$500	Levasseur, Ken	\$500	Ralph, Joshua	\$2,000
Hengel, Charles	\$4,000	Levin, Scott	\$500	Ralph, Natalie	\$2,000
Hilger, Christopher	\$1,000	Lindstrom, Richard	\$500	Reger, Brittany	\$4,000
Hill, Jeannette	\$500	Lockridge, Richard A	\$2,000	Reger, Michael	\$4,000
Hoeven, John	\$500	Lowenberg, Holly E	\$500	Rhude, James	\$1,000
Hogenson, Michael	\$2,500	Lowenberg, Rick S	\$500	Rixmann, Bradley	\$3,750
Houston, Christine A	\$1,000	Lund, Russell	\$1,000	Rixmann, Melanie	\$4,000
Houts, Jonah	\$500	Luther, Anne	\$1,000	Root, Howard	\$1,000
Hubbard, Karen	\$4,000	Luther, Charles	\$1,000	Rosenthal, Patrick	\$1,000
Hubbard, Robert W	\$500	Matheson, Michael A	\$1,500	Ryan, Ann B	\$1,000
Hubbard, Stanley	\$4,000	Matheson, Shawna	\$500	Ryan, Patrick G	\$1,000
Hulbert, Jay	\$1,000	McClung, Brian	\$500	Saggau, David J	\$4,000
Ignaczak, Edward	\$1,000	McClung, John	\$500	Saliterman, Mark	\$500
Iversen, Al A	\$1,500	McClung, Paula	\$500	Sampson, Curtis	\$1,000
Iversen, Brenda	\$500	McDaniels, Stephen	\$500	Sampson, Marian	\$1,000
Jackson, Todd	\$1,000	McMahon, Robert G	\$4,000	Sand, Karen	\$4,000
Jaffray, Benjamin	\$500	McMillan, Douglas	\$1,500	Sand, Leo M	\$4,000
Jesmer, Rob	\$500	McNamee, Patrick P	\$2,000	Sand, Nicole	\$1,000
Johnson, Terri L	\$4,000	McQuinn, Alvin E	\$1,000	Sankovitz, James	\$4,000
Kelly, Thomas	\$500	McQuinn, Mary A	\$1,000	Sankovitz, Kristin	\$4,000
King, Richard H	\$4,000	Miller, Steven B	\$1,000	Sauer, Chad B	\$1,000
Knowlan, Bruce	\$500	Mitsch, Marilyn	\$500	Sauer, Gary B	\$500
Knuth, Jennifer	\$4,000	Mitsch, Ronald	\$500	Sauer, Patricia A	\$500
Knuth, Steven	\$4,000	Nelson, Kenneth	\$1,000	Sauer, Stephanie	\$500
Koza, John	\$4,000	Oleksy, Christopher	\$500	Sauer, Steven D	\$500
Kreider, Torsten	\$500	Paz, George	\$3,000	Sawalich, Brandon	\$1,000
Kruswicki, Patricia	\$500	Peterson, Gregg C	\$500	Schenian, Dale	\$1,000
Krzyzanowski, Richard	\$1,500	Peterson, Kathryn	\$1,000	Schnell, Robert C	\$500
LeJeune, Laurence	\$4,000	Poulton, Terry	\$1,000	Schroeder, Robert	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Schulze, Richard	\$2,000	Weber, Joe	\$1,000	Minnesota Police Fraternal Association	\$1,000
Seiz, Brian	\$500	Weber, John	\$1,000	MOHPA PAC	\$4,000
Senden, Scott	\$500	Weis, Joseph C	\$500	North Central States Carpenters PAC	\$1,000
Senkler, Robert	\$4,000	Wentworth, Timothy C	\$1,000	North Star SFAA-PAC	\$1,500
Shah, Ameet	\$2,000	Whitney, Benson	\$2,500	Prairie Island Indian Community PAC	\$4,000
Sill, Michael	\$2,500	Wiehl, Christine	\$500	Stinson Leonard Street Political Fund	\$500
Simpson, Dean A	\$3,500	Williams, Jane	\$500		
Simpson, Kathleen	\$500	Wilson, James	\$500		\$339,050
Smith, Claire M	\$500	Wimberly, Gary M	\$1,000	Zellers, Kurt RPM House 34B	
Smith, Julius C	\$500	Zenanko, Justin	\$3,000	Barry, Jane	\$750
Smith, William D	\$500	Clark, James T	\$1,500	Barry, Walter R	\$750
Solem, Aaron	\$500	Einess, Ward	\$4,000	Fayfield, Mary	\$500
Sonnek, Ronald	\$500	Georgacas, Chris P	\$2,000	Fayfield, Robert	\$500
Stallman, Jane	\$500	Hill, Todd A	\$3,500	Hart, Kevin	\$500
Stallman, Terry	\$500	Johnson, Greg	\$1,000	Hill, Jeannette	\$500
Stauber, Thomas	\$1,500	LeBeau II, Rondell Reid	\$1,000	Hubbard, Stanley	\$1,000
Stettin, Glen	\$1,000	Pietsch, Brian J	\$2,000	Ulrich, Robert	\$500
Streeter, Kenneth	\$500	Poul, Thomas J	\$500	Zietlow, Donald P	\$500
Stroh, Benedict	\$500	Rosenstiel, Patrick	\$3,000	Hill, Todd A	\$500
Sullivan, Patrick Philip	\$2,000	Rouen, Noah	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$1,000
Tappe, Jerome	\$500	Rowen, Robyn	\$1,000	Police Officers Fed of Mpls Contingency Fund	\$500
Trautz, John	\$1,000	Sampson, Randall	\$1,000	Prairie Island Indian Community PAC	\$500
Ulland, James E	\$1,500	Bois Forte Political Education Fund	\$4,000		\$8,000
Ulrich, Curtis J	\$2,000	CAR, Committee of Automotive Retailers	\$4,000	Zerwas, Nicholas RPM House 30A	
Ulrich, Robert J	\$4,000	Goff Public PAC	\$4,000	30th Senate District RPM	\$1,200
Veltman, Erin	\$1,500	Grand Portage PAC	\$4,000	Eddy, Robert	\$1,000
Wade, Sara	\$1,000	GREAT (Great River Energy Action Team-State)	\$2,000	Hamilton, Eleanor E	\$500
Wagener, Morrie	\$500	Independent Community Bankers of Minn PAC	\$500	Hamilton, Harold	\$500
Walser, Paul	\$1,000	Minneapolis Municipal Retirement Assoc	\$3,800	Haselow, Justine P	\$500
Warren, Christopher	\$2,000			Haselow, Robert E	\$500

Recipients of Contributions of \$500 or more from a Single Donor

Combined Totals of 2013 and 2014 for Constitutional Office, House of Representatives, and Judicial Candidates

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

Candidate Name / Party / Office / District #

Judicial Candidate = Candidate Name / NA / Court / District #

Mowry, Trisha	\$500
MEDPAC Minn Medical Political Action Comm	\$500
Minn Manufactured Home PAC	\$1,000
North Central States Carpenters PAC	\$500
	\$6,700

**Grand Total From
Major Donors** **\$9,996,762**

DFL - Democratic-Farmer-Labor Party of Minnesota
RPM - Republican Party Minnesota
IPMN - Independence Party Minnesota
GPM - Green Party Minnesota
GRP - Grassroots Party
LPM - Libertarian Party of MN
Other - Other party affiliation

Political Committees and Funds, and Independent Expenditure Committees and Funds

Received Contributions of more than \$100,000 during 2013 and 2014

Committee or Fund	Contributions Received
Alliance for a Better Minnesota Action Fund	5,190,189
WIN Minnesota Political Action Fund	3,472,022
Education Minn PAC	2,121,685
2014 Fund	1,755,839
SEIU Minn State Council Political Fund	1,658,034
Freedom Club State PAC	1,404,167
Pro Jobs Majority	1,252,644
AFSCME Minn PEOPLE Committee Council 5 PAC	1,177,500
AFSCME	1,085,523
Minn Jobs Coalition Legislative Fund	875,799
MN Action Network IE PAC	862,350
Housing First	720,176
Laborers District Council of Minn & ND Pol Fund	717,976
Minn AFL-CIO	602,164
MN United PAC	576,698
Minn Assoc of Professional Employees Political Fund	560,154
Minn Nurses Assn Pol Comm (MNA-PC)	555,166
Shakopee Mdewakanton Sioux	550,000
DLCC Victory Fund	519,356
Northstar Leadership Fund	500,100
Coalition of MN Businesses PAC	481,075
Joint Council 32 DRIVE	464,513
Minn Realtors Political Action Committee	424,126
IBEW Minn State Council PAC	420,000
Minn Business Partnership PAC	384,451
DRIVE- Democrat Republican Ind. Voter Edu.	309,444
Minn Chamber of Commerce Leadership Fd	304,804
Faegre Baker Daniels State-Reg Pol Fund	295,650
National Assn of Realtors Fund	284,649
Compete Minnesota!	273,000
Minneapolis Regional Labor Federation	265,454
International Union of Operating Engineers	255,168
SEIU Healthcare Minn	243,455
Minnesota's Future	236,330
Planned Parenthood Minnesota, North Dakota, South Dakota Action Fund	225,862
We Are Minnesota	221,081
DLCC for Minnesota	220,700
Lockridge Grindal Nauen PLLP State Pol Fnd	208,000
Minn Catholic Conference Marriage Defense Fund	200,000
United Steelworkers District 11 Non-Federal Acct	180,574
MAPE-PAC	169,050
Public Safety Matters Campaign	167,500
Working America Minn Political Committee	160,000
IBEW Local 292 Political Education Fund	158,691
MOHPA PAC	154,713
Mah Mah Wi No Min Fund I	150,000
Teamsters Local 120 DRIVE	138,028
OutFront Minnesota Action	133,245
Minn CPAs Public Affairs Committee	127,236
IAFF FIREPAC Non-Federal	121,284
Total	\$ 33,535,623

Political Committees and Funds and Independent Expenditure Committees and Funds

Made Total Contributions of more than \$100,000 during 2013 and 2014

Committee or Fund	Contributions Made
WIN Minnesota Political Action Fund	3,433,370
Education Minn PAC	1,954,567
2014 Fund	1,755,830
SEIU Minn State Council Political Fund	1,409,505
AFSCME	1,081,234
AFSCME Minn PEOPLE Committee Council 5 PAC	844,438
Laborers District Council of Minn & ND Pol Fund	664,304
Shakopee Mdewakanton Sioux	542,100
Minn Assoc of Professional Employees Political Fund	539,574
Minn Nurses Assn Pol Comm (MNA-PC)	423,796
IBEW Minn State Council PAC	397,155
Minn Business Partnership PAC	394,000
Minn AFL-CIO	377,914
North Central States Carpenters PAC	353,781
DRIVE- Democrat Republican Ind. Voter Edu.	319,444
MN United PAC	318,862
DLCC Victory Fund	300,000
International Union of Operating Engineers	278,700
Faegre Baker Daniels State-Reg Pol Fund	232,550
Freedom Club State PAC	210,500
Lockridge Grindal Nauen PLLP State Pol Fnd	197,625
SEIU Healthcare Minn	181,027
Minn Chamber of Commerce Leadership Fd	175,174
Mah Mah Wi No Min Fund I	160,500
IBEW Local 292 Political Education Fund	130,640
Minneapolis Regional Labor Federation	127,158
IAFF FIREPAC Non-Federal	121,284
United Steelworkers District 11 Non-Federal Acct	113,500
MN State Bldg & Construction Trades Cncl Pol Fund	113,185
Local 59 Political Fund	106,694
Total	\$ 17,258,411

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Democratic Farmer Labor Party							
1st Congressional District DFL							
	2013	\$2,386	\$21,769	\$110	\$0	\$9,661	\$14,534
	2014	\$14,534	\$6,823	\$7,000	\$0	\$7,745	\$6,687
1st Senate District DFL							
	2013	\$1,622	\$1,807	\$0	\$0	\$498	\$2,931
	2014	\$2,931	\$3,564	\$1,650	\$0	\$2,930	\$1,916
2nd Congressional District DFL							
	2013	\$6,141	\$17,805	\$400	\$0	\$5,978	\$12,697
	2014	\$12,697	\$20,296	\$17,400	\$0	\$8,013	\$3,032
2nd Senate District DFL							
	2013	\$106	\$9,675	\$0	\$0	\$50	\$9,731
	2014	\$9,731	\$6,665	\$13,073	\$0	\$589	\$2,734
3rd Congressional District DFL							
	2013	\$3,238	\$31,469	\$1,129	\$0	\$16,147	\$15,972
	2014	\$15,972	\$27,216	\$22,880	\$0	\$12,734	\$3,992
3rd Senate District DFL							
	2013	\$6,514	\$33,500	\$24,800	\$0	\$594	\$14,620
	2014	\$14,620	\$36,625	\$40,200	\$0	\$1,823	\$9,222
4th Congressional District DFL							
	2013	\$16,176	\$21,661	\$4,819	\$0	\$10,610	\$20,843
	2014	\$20,843	\$26,599	\$22,250	\$0	\$13,785	\$10,756
4th Senate District DFL							
	2013	\$381	\$0	\$0	\$0	\$0	\$381
	2014	\$381	\$675	\$0	\$0	\$126	\$929
5A House District DFL							
	2013	\$499	\$0	\$0	\$0	\$0	\$499
	2014	\$499	\$0	\$0	\$0	\$0	\$499
5B House District DFL							
	2013	\$3,191	\$300	\$500	\$0	\$1,124	\$1,867
	2014	\$1,867	\$1,845	\$0	\$0	\$2,141	\$1,571
5th Congressional District DFL							
	2013	\$1,792	\$5,965	\$1,000	\$0	\$2,805	\$3,953
	2014	\$3,953	\$19,765	\$7,100	\$0	\$12,246	\$4,407
5th Senate District DFL							
	2013	\$9,841	\$20,586	\$600	\$0	\$11,051	\$18,396
	2014	\$18,396	\$34,920	\$26,600	\$1,006	\$11,161	\$14,419
6th Congressional District DFL							
	2013	\$3,186	\$2,383	\$400	\$0	\$2,767	\$2,746
	2014	\$2,746	\$3,791	\$850	\$0	\$5,312	\$425

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
6th Senate District DFL							
	2013	\$1,164	\$18,975	\$9,800	\$0	\$238	\$10,101
	2014	\$10,101	\$34,125	\$32,500	\$0	\$3,481	\$8,244
7th Congressional District DFL							
	2013	\$168	\$411	\$250	\$0	\$59	\$270
	2014	\$270	\$6,887	\$600	\$0	\$3,509	\$3,278
7th Senate District DFL							
	2013	\$2,755	\$8,013	\$1,170	\$90	\$5,102	\$4,220
	2014	\$4,220	\$8,403	\$2,900	\$0	\$7,088	\$2,635
8th Congressional District DFL							
	2013	\$18,379	\$16,388	\$12,650	\$0	\$14,921	\$7,201
	2014	\$7,201	\$14,534	\$7,100	\$0	\$9,762	\$7,263
8th Senate District DFL							
	2013	\$247	\$7,347	\$110	\$0	\$2,063	\$4,093
	2014	\$4,093	\$6,247	\$7,100	\$0	\$1,986	\$306
9th Senate District DFL							
	2013	\$690	\$0	\$200	\$0	\$415	\$75
	2014	\$75	\$275	\$200	\$0	\$57	\$93
10th Senate District DFL							
	2013	\$500	\$802	\$0	\$0	\$96	\$1,206
	2014	\$1,210	\$1,008	\$1,500	\$0	\$201	\$517
11A House District DFL							
	2013	\$861	\$7,413	\$1,381	\$0	\$6,203	\$691
	2014	\$691	\$10,531	\$5,500	\$0	\$4,283	\$1,938
11th Senate District DFL							
	2013	\$772	\$0	\$0	\$0	\$0	\$772
	2014	\$772	\$1,075	\$475	\$0	\$997	\$375
12th Senate District DFL							
	2013	\$8	\$444	\$0	\$0	\$0	\$452
	2014	\$452	\$202	\$500	\$0	\$90	\$64
13th Senate District DFL							
	2013	\$1,101	\$7,075	\$0	\$0	\$2,229	\$5,947
	2014	\$5,947	\$9,251	\$8,000	\$0	\$3,752	\$3,917
14th Senate District DFL							
	2013	\$2,141	\$12,197	\$2,492	\$0	\$8,726	\$1,640
	2014	\$1,640	\$8,806	\$3,100	\$0	\$6,498	\$684
15B House District DFL							
	2013	\$1,221	\$0	\$0	\$0	\$0	\$1,221
	2014	\$1,221	\$0	\$0	\$0	\$99	\$1,122

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
15th Senate District DFL							
	2013	\$194	\$3,294	\$0	\$0	\$419	\$3,069
	2014	\$3,069	\$668	\$250	\$0	\$2,150	\$1,336
16th Senate District DFL							
	2013	\$275	\$9,031	\$0	\$0	\$1,895	\$6,511
	2014	\$6,411	\$7,707	\$7,000	\$823	\$2,810	\$2,727
17th Senate District DFL							
	2013	\$149	\$586	\$0	\$0	\$126	\$608
	2014	\$608	\$8,168	\$0	\$4,927	\$3,692	\$157
18th Senate District DFL							
	2013	\$358	\$0	\$0	\$0	\$0	\$358
	2014	\$358	\$38	\$0	\$0	\$129	\$267
19th Senate District DFL							
	2013	\$6,545	\$12,074	\$500	\$0	\$14,076	\$1,947
	2014	\$1,947	\$22,403	\$1,950	\$0	\$14,165	\$9,395
20th Senate District DFL							
	2013	\$467	\$430	\$110	\$0	\$372	\$414
	2014	\$414	\$1,574	\$1,400	\$0	\$283	\$305
21st Senate District DFL							
	2013	\$113	\$5,325	\$5,000	\$0	\$0	\$463
	2014	\$463	\$2,080	\$1,500	\$200	\$494	\$591
22nd Senate District DFL							
	2013	\$605	\$2,623	\$0	\$0	\$205	\$3,023
	2014	\$3,023	\$879	\$3,200	\$0	\$25	\$677
23rd Senate District DFL							
	2013	\$53	\$310	\$0	\$0	\$40	\$324
	2014	\$324	\$0	\$0	\$0	\$27	\$297
24th Senate District DFL							
	2013	\$176	\$2,775	\$0	\$0	\$28	\$2,923
	2014	\$2,923	\$2,266	\$4,000	\$0	\$956	\$234
25B House District DFL (Olmsted-25)							
	2013	\$530	\$18,864	\$7,236	\$0	\$8,912	\$3,245
Amendment Pending	2014	\$0	\$11,179	\$1,439	\$0	\$7,564	\$2,978
25th Senate District DFL							
	2013	\$872	\$2,199	\$0	\$0	\$990	\$1,762
	2014	\$1,762	\$2,001	\$0	\$0	\$2,658	\$1,104
26th Senate District DFL							
	2013	\$3,718	\$8,561	\$3,080	\$0	\$1,076	\$8,123
	2014	\$8,123	\$13,472	\$7,514	\$0	\$17,386	\$3,815

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
27th Senate District DFL							
	2013	\$750	\$2,926	\$1,500	\$0	\$30	\$2,146
	2014	\$2,146	\$6,554	\$8,145	\$0	\$200	\$400
28th Senate District DFL							
	2013	\$423	\$40	\$0	\$0	\$0	\$463
	2014	\$463	\$629	\$500	\$0	\$25	\$567
29th Senate District DFL							
	2013	\$2,807	\$9,127	\$0	\$0	\$3,982	\$7,952
	2014	\$7,952	\$18,252	\$1,400	\$0	\$12,311	\$12,493
30th Senate District DFL							
	2013	\$842	\$4,708	\$0	\$0	\$2,207	\$3,342
	2014	\$3,342	\$2,334	\$2,000	\$0	\$2,716	\$1,183
31st Senate District DFL							
	2013	\$1,086	\$2,751	\$960	\$0	\$610	\$2,268
	2014	\$2,268	\$3,653	\$2,900	\$0	\$1,678	\$1,343
32nd Senate District DFL							
	2013	\$1,121	\$7,259	\$1,875	\$0	\$2,182	\$3,054
	2014	\$3,059	\$9,354	\$4,699	\$0	\$5,763	\$1,090
33rd Senate District DFL							
	2013	\$1,747	\$3,352	\$0	\$0	\$517	\$4,460
	2014	\$4,460	\$1,939	\$3,500	\$0	\$1,487	\$1,415
34th Senate District DFL							
	2013	\$2,210	\$5,357	\$0	\$0	\$2,824	\$4,563
	2014	\$4,563	\$1,089	\$3,000	\$0	\$1,067	\$1,585
35th Senate District DFL							
	2013	\$1,324	\$1,998	\$550	\$0	\$508	\$2,264
	2014	\$2,264	\$1,973	\$2,250	\$0	\$1,166	\$821
36th Senate District DFL							
	2013	\$1,840	\$2,089	\$500	\$0	\$1,414	\$2,015
	2014	\$2,015	\$11,228	\$5,625	\$0	\$4,763	\$3,430
37th Senate District DFL							
	2013	\$2,492	\$1,032	\$1,200	\$0	\$663	\$1,662
	2014	\$1,662	\$5,284	\$5,460	\$0	\$945	\$540
38th Senate District DFL							
	2013	\$2,086	\$5,171	\$500	\$0	\$1,555	\$5,202
	2014	\$5,202	\$6,690	\$7,000	\$0	\$1,358	\$3,554
39th Senate District DFL							
	2013	\$872	\$5,232	\$1,750	\$0	\$2,904	\$1,269
	2014	\$1,269	\$8,354	\$6,444	\$0	\$1,976	\$713

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
40th Senate District DFL							
	2013	\$1,176	\$1,652	\$363	\$0	\$581	\$1,830
	2014	\$1,830	\$5,791	\$1,750	\$0	\$4,454	\$1,361
41st Senate District DFL							
	2013	\$2,069	\$7,162	\$3,169	\$0	\$2,219	\$3,843
	2014	\$3,843	\$11,252	\$9,050	\$0	\$2,234	\$3,812
42nd Senate District DFL							
	2013	\$9,101	\$12,452	\$6,500	\$0	\$3,914	\$11,138
	2014	\$11,138	\$27,276	\$16,580	\$0	\$7,175	\$14,519
43rd Senate District DFL							
	2013	\$2,778	\$8,501	\$5,700	\$0	\$682	\$4,897
	2014	\$4,897	\$16,388	\$18,650	\$0	\$1,758	\$877
44th Senate District DFL							
	2013	\$1,428	\$2,591	\$120	\$0	\$1,231	\$2,419
	2014	\$2,419	\$5,181	\$2,278	\$0	\$8,501	\$124
45th Senate District DFL							
	2013	\$3,177	\$1,610	\$0	\$0	\$1,389	\$3,399
Amendment Pending	2014	\$3,622	\$8,122	\$6,300	\$0	\$3,884	\$3,082
46th Senate District DFL							
	2013	\$5,176	\$4,299	\$0	\$0	\$4,911	\$4,664
	2014	\$4,664	\$1,841	\$350	\$0	\$4,639	\$1,413
47th Senate District DFL							
	2013	\$1,011	\$1,807	\$0	\$0	\$1,435	\$1,382
	2014	\$1,382	\$2,280	\$1,050	\$0	\$1,347	\$576
48th Senate District DFL							
	2013	\$4,692	\$12,153	\$3,000	\$0	\$7,642	\$5,734
	2014	\$5,734	\$15,209	\$6,000	\$0	\$9,730	\$3,684
49th Senate District DFL							
	2013	\$9,657	\$20,871	\$3,000	\$0	\$13,994	\$13,088
	2014	\$13,088	\$28,923	\$15,250	\$0	\$14,769	\$11,228
50th Senate District DFL							
	2013	\$2,886	\$11,055	\$0	\$0	\$8,117	\$5,825
	2014	\$5,825	\$8,950	\$3,100	\$0	\$6,755	\$4,920
51st Senate District DFL							
	2013	\$1,613	\$5,891	\$102	\$0	\$1,958	\$5,622
	2014	\$5,622	\$14,521	\$11,000	\$0	\$8,362	\$781
52nd Senate District DFL							
	2013	\$733	\$25,713	\$13,000	\$0	\$6,538	\$7,217
	2014	\$7,217	\$36,844	\$37,115	\$0	\$5,650	\$1,162

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
53rd Senate District DFL							
	2013	\$335	\$3,265	\$550	\$0	\$1,755	\$1,295
	2014	\$1,295	\$12,637	\$2,500	\$0	\$7,228	\$4,204
54th Senate District DFL							
	2013	\$2,496	\$2,989	\$0	\$0	\$1,847	\$3,638
	2014	\$3,638	\$2,915	\$2,500	\$0	\$1,560	\$2,493
55th Senate District DFL							
	2013	\$618	\$1,573	\$0	\$0	\$18	\$2,172
	2014	\$2,172	\$3,407	\$1,315	\$0	\$1,298	\$2,010
56th Senate District DFL							
	2013	\$743	\$7,133	\$1,060	\$0	\$2,736	\$4,085
	2014	\$4,085	\$6,389	\$6,860	\$0	\$3,139	\$714
57th Senate District DFL							
	2013	\$1,893	\$5,654	\$51	\$0	\$1,081	\$6,129
	2014	\$6,029	\$5,529	\$3,200	\$3,692	\$2,783	\$1,127
58th Senate District DFL							
	2013	\$827	\$3,227	\$0	\$0	\$1,496	\$2,559
	2014	\$2,559	\$2,474	\$3,143	\$0	\$1,328	\$605
59th Senate District DFL							
	2013	\$3,615	\$75	\$220	\$0	\$286	\$3,190
	2014	\$3,190	\$3,773	\$150	\$0	\$3,622	\$3,139
60th Senate District DFL							
	2013	\$993	\$2,837	\$0	\$0	\$583	\$2,983
	2014	\$2,983	\$3,820	\$0	\$0	\$5,820	\$983
61st Senate District DFL							
	2013	\$4,785	\$1,053	\$0	\$0	\$824	\$5,014
	2014	\$5,014	\$6,768	\$1,840	\$0	\$4,476	\$5,466
62nd Senate District DFL							
	2013	\$2,151	\$4,209	\$602	\$0	\$1,423	\$4,360
	2014	\$4,360	\$4,603	\$3,710	\$0	\$1,951	\$2,657
63rd Senate District DFL							
	2013	\$831	\$4,247	\$0	\$0	\$1,040	\$4,037
	2014	\$4,037	\$6,791	\$7,336	\$0	\$2,892	\$599
64th Senate District DFL							
	2013	\$8,057	\$7,498	\$2,500	\$0	\$1,593	\$11,402
	2014	\$11,402	\$16,263	\$8,240	\$645	\$10,886	\$8,933
65th Senate District DFL							
	2013	\$2,005	\$1,420	\$500	\$0	\$954	\$1,972
	2014	\$1,972	\$6,888	\$500	\$0	\$4,567	\$3,793

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
66th Senate District DFL							
	2013	\$9,330	\$6,132	\$1,620	\$0	\$2,399	\$11,445
	2014	\$11,445	\$10,028	\$8,670	\$0	\$8,068	\$6,558
67th Senate District DFL							
	2013	\$1,841	\$0	\$0	\$0	\$0	\$1,841
	2014	\$1,841	\$0	\$0	\$0	\$0	\$1,841
Aitkin County DFL Committee							
	2013	\$2,258	\$15,329	\$3,100	\$0	\$8,303	\$6,003
	2014	\$6,007	\$17,765	\$6,750	\$0	\$15,696	\$3,455
Anoka County DFL							
	2013	\$566	\$4,406	\$0	\$0	\$1,265	\$3,707
	2014	\$3,707	\$2,408	\$2,000	\$0	\$1,459	\$2,655
Becker County DFL							
	2013	\$593	\$0	\$0	\$0	\$254	\$339
	2014	\$339	\$3,572	\$2,116	\$0	\$1,660	\$135
Beltrami County DFL							
	2013	\$543	\$4,057	\$0	\$0	\$2,167	\$1,296
	2014	\$1,296	\$7,465	\$700	\$0	\$6,803	\$1,257
Big Stone County DFL							
	2013	\$310	\$0	\$0	\$0	\$129	\$191
	2014	\$191	\$700	\$0	\$0	\$0	\$891
Blue Earth County DFL							
	2013	\$1,240	\$1,180	\$985	\$0	\$0	\$1,435
	2014	\$1,435	\$858	\$590	\$0	\$586	\$1,117
Brooklyn Center DFL							
	2013	\$304	\$0	\$0	\$0	\$0	\$304
	2014	\$304	\$25	\$0	\$0	\$0	\$329
Brooklyn Park DFL							
	2014	\$0	\$268	\$0	\$0	\$264	\$4
Brown County DFL							
	2013	\$533	\$3,347	\$340	\$0	\$795	\$2,744
	2014	\$2,744	\$910	\$1,000	\$0	\$1,719	\$935
Cass County DFL							
	2013	\$631	\$7,492	\$150	\$0	\$3,689	\$6,784
	2014	\$6,784	\$5,860	\$7,750	\$0	\$3,646	\$1,248
Chippewa County DFL							
	2013	\$489	\$0	\$0	\$0	\$70	\$517
	2014	\$517	\$5,679	\$2,000	\$0	\$3,398	\$798
Clay County DFL							
	2013	\$768	\$250	\$0	\$0	\$474	\$544
	2014	\$544	\$2,415	\$1,000	\$0	\$1,423	\$536

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Clearwater County DFL							
	2013	\$280	\$630	\$0	\$0	\$217	\$693
	2014	\$693	\$0	\$0	\$0	\$412	\$281
Cook County DFL							
	2013	\$596	\$287	\$0	\$0	\$183	\$700
	2014	\$700	\$1,066	\$0	\$0	\$976	\$790
Cottonwood County DFL							
	2013	\$787	\$1,095	\$145	\$0	\$100	\$1,637
	2014	\$1,637	\$0	\$180	\$0	\$105	\$1,352
Crow Wing County DFL							
	2013	\$2,757	\$9,728	\$3,410	\$0	\$5,036	\$3,870
	2014	\$3,870	\$16,657	\$3,296	\$0	\$10,308	\$7,332
DFL House Caucus							
	2013	\$5,082	\$1,238,708	\$329,654	\$10,000	\$263,540	\$638,141
	2014	\$638,141	\$4,242,963	\$2,764,022	\$928,817	\$800,248	\$33,857
DFL Senate Caucus							
	2013	\$1,995	\$739,108	\$312,060	\$0	\$405,050	\$137,380
	2014	\$137,380	\$1,111,772	\$322,157	\$0	\$311,004	\$618,700
Dodge County DFL							
	2013	\$1,278	\$1,777	\$0	\$0	\$878	\$2,176
	2014	\$2,176	\$1,030	\$0	\$0	\$1,194	\$2,013
Douglas County DFL							
	2013	\$727	\$5,858	\$0	\$0	\$848	\$5,738
	2014	\$5,738	\$3,873	\$3,810	\$1,697	\$3,338	\$766
Duluth DFL							
	2013	\$735	\$6,231	\$0	\$0	\$6,298	\$737
	2014	\$737	\$3,047	\$0	\$0	\$2,651	\$1,134
Faribault County DFL							
	2013	\$1,245	\$3,310	\$1,390	\$0	\$2,068	\$1,097
	2014	\$1,097	\$8,147	\$5,610	\$0	\$2,528	\$1,106
Fillmore County DFL							
	2013	\$2,350	\$1,310	\$240	\$0	\$584	\$2,836
	2014	\$2,836	\$330	\$2,070	\$0	\$771	\$460
Freeborn County DFL							
	2013	\$348	\$3,006	\$1,040	\$0	\$555	\$1,759
	2014	\$1,759	\$4,995	\$1,810	\$0	\$3,700	\$1,245
Goodhue County DFL (Goodhue 21)							
	2013	\$767	\$2,452	\$1,000	\$0	\$1,089	\$970
	2014	\$970	\$1,014	\$65	\$0	\$3,624	\$788

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Grant County DFL							
	2013	\$2,530	\$3,770	\$500	\$0	\$1,761	\$4,039
	2014	\$4,039	\$4,540	\$1,000	\$0	\$6,125	\$1,454
Hennepin County DFL							
	2013	\$683	\$494	\$0	\$0	\$148	\$1,029
	2014	\$1,029	\$2,269	\$500	\$0	\$1,183	\$1,615
Houston County DFL							
	2013	\$232	\$152	\$120	\$0	\$86	\$178
	2014	\$178	\$304	\$0	\$0	\$155	\$326
Hubbard County DFL							
	2013	\$1,317	\$9,764	\$0	\$0	\$5,188	\$6,004
	2014	\$6,004	\$1,620	\$4,500	\$0	\$7,883	\$2,212
Itasca County DFL							
	2013	\$1,599	\$5,628	\$500	\$0	\$3,592	\$3,135
	2014	\$3,135	\$4,384	\$0	\$0	\$4,923	\$2,596
Jackson County DFL							
	2013	\$209	\$350	\$132	\$0	\$27	\$400
	2014	\$400	\$350	\$150	\$0	\$104	\$496
Kanabec County DFL							
	2013	\$521	\$4,082	\$750	\$0	\$2,360	\$1,493
	2014	\$1,493	\$4,930	\$2,050	\$0	\$3,985	\$388
Kandiyohi County DFL							
	2013	\$1,390	\$51,342	\$0	\$0	\$1,147	\$51,585
	2014	\$51,585	\$17,827	\$16,090	\$0	\$3,480	\$49,841
Kittson County DFL							
	2013	\$434	\$0	\$0	\$0	\$0	\$434
	2014	\$434	\$0	\$0	\$0	\$278	\$156
Koochiching County DFL							
	2013	\$1,352	\$5,850	\$0	\$0	\$1,168	\$6,035
	2014	\$6,035	\$12,560	\$1,050	\$0	\$12,812	\$4,733
Lac qui Parle County DFL							
	2013	\$1,568	\$3,373	\$0	\$0	\$1,593	\$3,348
	2014	\$3,348	\$3,988	\$2,000	\$0	\$2,076	\$3,260
Lake County DFL							
	2013	\$1,916	\$1,066	\$0	\$0	\$758	\$2,668
	2014	\$2,668	\$235	\$200	\$100	\$1,363	\$1,612
Lake of the Woods County DFL							
	2013	\$399	\$1,100	\$0	\$0	\$319	\$1,180
Terminated	2014	\$1,180	\$1,450	\$1,470	\$0	\$1,160	\$0

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
LeSueur County DFL							
	2013	\$2,552	\$4,065	\$400	\$0	\$1,579	\$4,639
	2014	\$4,639	\$4,969	\$3,450	\$0	\$2,988	\$3,169
Lyon County DFL							
	2013	\$947	\$2,139	\$0	\$0	\$99	\$2,987
	2014	\$2,987	\$2,450	\$1,470	\$0	\$1,670	\$2,297
Mahnomen County DFL							
	2013	\$82	\$0	\$0	\$0	\$0	\$82
	2014	\$82	\$0	\$0	\$0	\$0	\$82
Maplewood City DFL							
	2013	\$109	\$1,383	\$1,000	\$0	\$309	\$183
	2014	\$109	\$0	\$0	\$0	\$0	\$109
Marshall County DFL							
	2013	\$121	\$525	\$0	\$0	\$196	\$450
	2014	\$450	\$326	\$250	\$0	\$438	\$89
Martin County DFL							
	2013	\$290	\$850	\$240	\$0	\$260	\$640
	2014	\$640	\$727	\$510	\$0	\$541	\$366
McLeod County DFL							
	2013	\$251	\$1,408	\$0	\$0	\$495	\$1,164
	2014	\$1,164	\$689	\$495	\$0	\$579	\$654
Meeker County DFL							
	2013	\$1,457	\$4,547	\$250	\$0	\$3,608	\$2,155
	2014	\$2,155	\$959	\$1,100	\$0	\$1,063	\$951
Mille Lacs County DFL							
	2013	\$594	\$397	\$0	\$0	\$288	\$703
	2014	\$703	\$962	\$300	\$0	\$1,079	\$287
Minn DFL State Central Committee							
	2013	\$229,741	\$2,014,073	\$30,059	\$44,615	\$2,200,004	\$99,475
	2014	\$99,475	\$7,747,569	\$237,535	\$2,866,494	\$4,680,493	\$126,284
Minneapolis DFL Committee							
	2013	\$11,053	\$80,452	\$28,000	\$0	\$51,703	\$12,336
	2014	\$12,336	\$55,845	\$17,000	\$0	\$29,363	\$6,784
Morrison County DFL							
	2013	\$552	\$8,243	\$0	\$0	\$1,167	\$7,628
	2014	\$7,628	\$6,820	\$6,750	\$4,754	\$1,675	\$1,105
Mower County DFL							
	2013	\$1,127	\$2,515	\$540	\$0	\$1,395	\$1,757
	2014	\$1,757	\$4,233	\$240	\$0	\$3,837	\$2,114

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Murray County DFL							
	2013	\$260	\$3,475	\$126	\$0	\$234	\$3,375
	2014	\$3,375	\$1,550	\$2,519	\$0	\$559	\$1,846
Nicollet County DFL							
	2013	\$610	\$1,140	\$500	\$0	\$100	\$1,150
	2014	\$1,150	\$1,093	\$720	\$0	\$826	\$697
Nobles County DFL							
	2013	\$803	\$2,371	\$295	\$0	\$423	\$2,456
	2014	\$2,456	\$170	\$1,665	\$0	\$337	\$624
Norman County DFL							
	2013	\$282	\$0	\$0	\$0	\$45	\$237
	2014	\$237	\$2,370	\$2,125	\$0	\$161	\$321
Olmsted County DFL							
	2013	\$2,162	\$12,095	\$0	\$0	\$16,034	\$3,236
Terminated	2014	\$3,236	\$2,012	\$1,618	\$0	\$6,580	\$0
Otter Tail County DFL							
	2013	\$504	\$12,029	\$70	\$0	\$5,406	\$5,317
	2014	\$5,317	\$8,729	\$3,953	\$0	\$6,792	\$2,841
Pennington County DFL							
	2013	\$1,635	\$525	\$0	\$0	\$236	\$1,924
	2014	\$1,924	\$1,008	\$1,000	\$0	\$143	\$1,789
Pine County DFL (HD 11B)							
	2013	\$375	\$6,003	\$0	\$0	\$2,741	\$2,774
	2014	\$2,774	\$3,454	\$900	\$0	\$4,343	\$387
Pipestone County DFL							
	2013	\$139	\$875	\$105	\$0	\$125	\$784
	2014	\$784	\$744	\$642	\$0	\$355	\$376
Polk County DFL							
	2013	\$321	\$1,000	\$0	\$0	\$191	\$1,130
	2014	\$1,130	\$2,145	\$300	\$0	\$2,560	\$415
Pope County DFL							
	2013	\$275	\$1,025	\$60	\$0	\$330	\$910
	2014	\$910	\$2,331	\$400	\$0	\$2,736	\$431
Precinct 12 DFL							
	2013	\$39,600	\$4,340	\$0	\$0	\$725	\$43,315
	2014	\$43,315	\$6,412	\$5,000	\$0	\$250	\$44,577
Red Lake County DFL							
	2013	\$239	\$0	\$0	\$0	\$0	\$239
	2014	\$239	\$100	\$0	\$0	\$0	\$339

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Redwood County DFL							
	2013	\$559	\$3,848	\$0	\$0	\$535	\$3,872
	2014	\$3,872	\$130	\$1,700	\$0	\$487	\$1,814
Renville County DFL							
	2013	\$1,411	\$100	\$100	\$0	\$392	\$1,019
	2014	\$1,019	\$1,841	\$900	\$0	\$942	\$1,018
Rice County DFL							
	2013	\$1,074	\$3,573	\$430	\$0	\$1,404	\$2,265
	2014	\$2,265	\$5,166	\$471	\$0	\$4,083	\$2,191
Rock County DFL							
	2013	\$760	\$1,860	\$0	\$0	\$746	\$1,873
	2014	\$1,873	\$880	\$1,398	\$0	\$358	\$997
Roseau County DFL							
Terminated	2013	\$737	\$0	\$362	\$0	\$405	\$0
Scott County DFL							
	2013	\$2,005	\$1,819	\$0	\$0	\$1,347	\$2,477
	2014	\$2,477	\$2,350	\$1,370	\$0	\$1,456	\$2,101
Sherburne County DFL							
	2013	\$1,180	\$1,410	\$0	\$0	\$458	\$1,399
	2014	\$1,399	\$0	\$0	\$0	\$336	\$1,063
Sibley County DFL							
	2013	\$391	\$1,001	\$0	\$0	\$293	\$1,099
	2014	\$1,099	\$155	\$700	\$0	\$296	\$258
St Louis County DFL							
	2013	\$2,267	\$0	\$0	\$0	\$0	\$2,267
	2014	\$2,268	\$458	\$0	\$0	\$915	\$1,810
St Louis County DFL (St Louis-06)							
	2013	\$3,916	\$5,433	\$0	\$0	\$8,942	\$407
	2014	\$439	\$9,329	\$0	\$0	\$9,028	\$1,240
St Paul DFL							
	2013	\$16,156	\$71,121	\$36,012	\$0	\$32,959	\$15,967
	2014	\$15,967	\$10,969	\$840	\$0	\$4,050	\$22,045
Stearns County DFL (Stearns-12)							
	2013	\$148	\$250	\$0	\$0	\$100	\$298
	2014	\$298	\$0	\$0	\$0	\$100	\$198
Steele County DFL							
	2013	\$1,667	\$1,710	\$420	\$0	\$1,313	\$3,088
	2014	\$3,088	\$1,061	\$1,310	\$0	\$2,069	\$1,680
Stevens County DFL							
	2013	\$495	\$0	\$0	\$0	\$61	\$435
	2014	\$435	\$935	\$90	\$0	\$524	\$756

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Swift County DFL							
	2013	\$283	\$2,324	\$1,400	\$0	\$504	\$703
	2014	\$703	\$3,623	\$2,793	\$0	\$1,407	\$126
Todd County DFL							
	2013	\$22	\$2,655	\$0	\$0	\$1,903	\$775
	2014	\$775	\$1,896	\$1,600	\$0	\$888	\$182
Traverse County DFL							
	2013	\$1,216	\$0	\$0	\$0	\$123	\$1,093
	2014	\$1,093	\$300	\$50	\$0	\$549	\$794
Wabasha County DFL							
	2013	\$1,479	\$2,350	\$0	\$0	\$306	\$3,712
	2014	\$3,712	\$2,258	\$2,000	\$0	\$2,452	\$1,256
Wadena County DFL							
	2013	\$1,343	\$3,118	\$0	\$0	\$2,652	\$1,809
	2014	\$1,809	\$1,445	\$1,300	\$0	\$1,900	\$55
Waseca County DFL							
	2013	\$3,368	\$9,498	\$680	\$0	\$2,246	\$9,940
	2014	\$9,940	\$1,400	\$2,769	\$0	\$2,998	\$5,722
Watonwan County DFL							
	2013	\$423	\$600	\$180	\$0	\$75	\$768
	2014	\$768	\$1,025	\$490	\$0	\$984	\$319
Winona County DFL							
	2013	\$1,736	\$11,999	\$1,410	\$0	\$9,393	\$3,006
	2014	\$3,006	\$20,615	\$5,150	\$0	\$10,097	\$8,388
Yellow Medicine County DFL							
	2013	\$2,440	\$2,904	\$0	\$0	\$1,012	\$4,331
	2014	\$4,331	\$2,978	\$4,250	\$0	\$1,765	\$1,293
Democratic Farmer Labor Party Totals			\$19,098,255	\$4,849,929	\$3,867,859	\$9,665,282	
<u>Grassroots Party of Minnesota</u>							
Grassroots Party							
	2013	\$12	\$820	\$0	\$0	\$12	\$820
	2014	\$820	\$5,842	\$1,327	\$0	\$5,303	\$32
Grassroots Party of Minnesota Totals			\$6,662	\$1,327	\$0	\$5,316	
<u>Independence Party of Minnesota</u>							
1st Congressional District IPMN							
	2013	\$2,716	\$6,340	\$750	\$0	\$3,803	\$4,502
	2014	\$4,503	\$11,501	\$1,725	\$0	\$32,060	\$2,219
2nd Congressional District IPMN							
Terminated	2013	\$349	\$0	\$344	\$0	\$5	\$0

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
3rd Congressional District IPMN							
	2013	\$157	\$460	\$0	\$0	\$64	\$553
	2014	\$553	\$0	\$250	\$0	\$0	\$303
4th Congressional District IPMN							
	2014	\$0	\$878	\$500	\$0	\$0	\$378
5th Congressional District IPMN							
	2013	\$4	\$1,098	\$0	\$0	\$825	\$277
	2014	\$277	\$0	\$0	\$0	\$250	\$27
6th Congressional District IPMN							
	2013	\$124	\$120	\$0	\$0	\$0	\$244
	2014	\$244	\$0	\$0	\$0	\$0	\$244
7th Congressional District IPMN							
	2013	\$38	\$298	\$250	\$0	\$253	\$333
	2014	\$333	\$250	\$0	\$0	\$374	\$209
8th Congressional District IPMN							
	2013	\$264	\$0	\$0	\$0	\$0	\$264
	2014	\$264	\$0	\$0	\$0	\$77	\$187
Independence Party of Minn							
	2013	\$3,492	\$11,609	\$1,500	\$0	\$10,486	\$3,109
	2014	\$3,103	\$8,064	\$450	\$0	\$9,187	\$2,023
Independence Party of Minnesota Totals			\$40,617	\$5,769	\$0	\$57,384	
<u>Libertarian Party of Minnesota</u>							
Libertarian Party of Minn							
	2013	\$1,438	\$33,522	\$0	\$0	\$26,676	\$8,024
	2014	\$7,848	\$40,800	\$0	\$0	\$48,370	\$2,279
Libertarian Party of Minnesota Totals			\$74,323	\$0	\$0	\$75,045	
<u>Republican Party of Minnesota</u>							
1st Congressional District RPM							
	2013	\$1,991	\$7,448	\$0	\$0	\$3,289	\$6,042
	2014	\$6,042	\$22,815	\$10,000	\$0	\$17,819	\$1,039
2nd Congressional District RPM							
	2013	\$649	\$10,091	\$200	\$0	\$2,779	\$6,410
	2014	\$6,410	\$30,008	\$1,500	\$2,644	\$29,718	\$3,297
3B House District RPM							
	2013	\$364	\$1,265	\$0	\$0	\$321	\$1,457
	2014	\$1,457	\$1,675	\$2,675	\$0	\$280	\$552
3rd Congressional District RPM							
	2013	\$9,568	\$13,351	\$0	\$0	\$9,303	\$13,617
	2014	\$13,617	\$10,379	\$1,216	\$0	\$10,132	\$12,650

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
4th Congressional District RPM							
	2013	\$2,549	\$24,573	\$1,597	\$0	\$13,243	\$10,927
	2014	\$10,927	\$19,326	\$5,887	\$500	\$24,943	\$977
5th Congressional District RPM							
	2013	\$3,045	\$8,293	\$1,000	\$0	\$7,619	\$2,479
	2014	\$2,479	\$7,371	\$2,175	\$0	\$5,671	\$2,035
6th Congressional District RPM							
	2013	\$3,768	\$20,565	\$3,000	\$0	\$8,552	\$13,997
	2014	\$13,997	\$4,075	\$15,600	\$0	\$2,540	\$232
7A House District RPM							
	2013	\$318	\$1,225	\$0	\$0	\$433	\$1,110
	2014	\$1,110	\$2,192	\$1,100	\$0	\$1,433	\$769
7B House District RPM							
	2013	\$590	\$357	\$0	\$0	\$325	\$623
	2014	\$623	\$621	\$300	\$0	\$542	\$402
7th Congressional District RPM							
	2013	\$1,414	\$19,481	\$0	\$0	\$12,892	\$11,494
	2014	\$11,494	\$23,828	\$17,146	\$5,919	\$11,331	\$3,041
8th Congressional District RPM							
	2013	\$8,444	\$28,736	\$0	\$0	\$16,747	\$14,763
	2014	\$1,293	\$10,889	\$7,500	\$0	\$30	\$3,904
12B House District RPM							
	2013	\$698	\$200	\$0	\$0	\$163	\$736
	2014	\$736	\$1,746	\$0	\$0	\$962	\$1,521
13th Senate District RPM							
	2013	\$1,774	\$7,850	\$0	\$0	\$2,025	\$7,600
	2014	\$7,600	\$2,919	\$3,504	\$0	\$3,157	\$3,858
14th Senate District RPM							
	2013	\$548	\$5,662	\$1,000	\$0	\$2,920	\$2,392
	2014	\$2,402	\$9,616	\$5,650	\$0	\$3,881	\$1,623
15A House District RPM							
	2013	\$538	\$1,145	\$0	\$0	\$1,066	\$816
	2014	\$816	\$1,061	\$500	\$0	\$1,709	\$406
15B House District RPM							
	2013	\$1,262	\$5,563	\$955	\$0	\$2,625	\$2,334
	2014	\$2,334	\$1,767	\$1,849	\$0	\$1,090	\$1,137
17th Senate District RPM							
Terminated	2013	\$26	\$0	\$0	\$0	\$0	\$26
30th Senate District RPM							
	2013	\$580	\$1,435	\$510	\$0	\$707	\$797
	2014	\$797	\$2,255	\$1,200	\$0	\$1,583	\$270

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
31st Senate District RPM							
	2013	\$3,098	\$3,149	\$220	\$0	\$1,002	\$5,025
	2014	\$5,025	\$6,717	\$8,506	\$0	\$854	\$2,384
33rd Senate District RPM							
	2013	\$4,499	\$8,491	\$4,740	\$0	\$2,347	\$6,113
	2014	\$6,113	\$14,635	\$7,000	\$0	\$7,097	\$6,653
34th Senate District RPM							
	2013	\$2,039	\$7,405	\$250	\$0	\$4,883	\$4,312
	2014	\$4,312	\$13,550	\$4,000	\$0	\$9,845	\$4,017
35th Senate District RPM							
	2013	\$1,164	\$10,091	\$730	\$0	\$1,497	\$3,799
	2014	\$3,799	\$9,855	\$5,500	\$0	\$3,912	\$1,802
36th Senate District RPM							
	2013	\$1,747	\$4,645	\$1,700	\$0	\$1,410	\$3,282
	2014	\$3,282	\$12,810	\$7,750	\$537	\$3,608	\$4,172
37th Senate District RPM							
	2013	\$1,823	\$5,259	\$1,830	\$0	\$2,218	\$3,034
	2014	\$3,034	\$11,827	\$8,787	\$0	\$3,650	\$1,819
39th Senate District RPM							
	2013	\$1,446	\$1,932	\$230	\$0	\$961	\$2,187
	2014	\$2,187	\$13,900	\$1,000	\$0	\$3,093	\$11,994
40th Senate District RPM							
	2013	\$1,044	\$1,250	\$0	\$0	\$324	\$1,971
	2014	\$1,971	\$2,999	\$2,000	\$0	\$2,212	\$761
41st Senate District RPM							
	2013	\$834	\$1,511	\$150	\$0	\$796	\$1,399
	2014	\$1,399	\$3,558	\$1,071	\$0	\$2,675	\$1,373
42A House District RPM							
	2013	\$516	\$2,264	\$250	\$0	\$1,707	\$823
	2014	\$823	\$3,495	\$2,300	\$0	\$1,937	\$381
42B House District RPM							
	2013	\$983	\$2,062	\$304	\$0	\$669	\$2,073
	2014	\$2,073	\$2,386	\$1,718	\$0	\$1,279	\$1,763
43rd Senate District RPM							
	2013	\$640	\$325	\$0	\$0	\$463	\$502
	2014	\$542	\$2,116	\$1,550	\$0	\$900	\$208
44th Senate District RPM							
	2013	\$705	\$16,540	\$2,225	\$0	\$5,075	\$4,339
	2014	\$4,339	\$24,011	\$10,250	\$2,357	\$9,270	\$2,767

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
45th Senate District RPM							
	2013	\$2,097	\$5,165	\$0	\$0	\$3,329	\$3,933
	2014	\$3,933	\$6,536	\$3,480	\$0	\$2,434	\$4,556
46th Senate District RPM							
	2013	\$1,240	\$3,923	\$0	\$0	\$2,743	\$2,420
	2014	\$2,420	\$4,335	\$1,250	\$0	\$3,502	\$2,003
48th Senate District RPM							
	2013	\$3,135	\$10,216	\$220	\$0	\$6,051	\$7,080
	2014	\$7,080	\$11,496	\$10,000	\$0	\$6,327	\$2,289
49th Senate District RPM							
	2013	\$10,792	\$38,653	\$225	\$0	\$26,320	\$25,927
	2014	\$25,927	\$30,579	\$21,250	\$0	\$23,955	\$14,687
50A House District RPM							
	2013	\$341	\$0	\$0	\$0	\$0	\$341
	2014	\$341	\$0	\$0	\$0	\$125	\$216
50th Senate District RPM							
	2013	\$262	\$1,761	\$0	\$0	\$930	\$1,092
	2014	\$1,092	\$3,162	\$500	\$0	\$1,412	\$2,343
51st Senate District RPM							
	2013	\$4,544	\$3,370	\$400	\$0	\$2,791	\$5,123
	2014	\$5,023	\$8,195	\$8,600	\$562	\$2,917	\$1,753
52A House District RPM							
	2013	\$825	\$678	\$0	\$0	\$485	\$1,043
	2014	\$1,043	\$2,553	\$500	\$0	\$2,053	\$1,043
52B House District RPM							
	2013	\$457	\$1,846	\$0	\$0	\$776	\$1,528
	2014	\$1,528	\$2,500	\$1,000	\$0	\$950	\$2,077
52nd Senate District RPM							
Terminated	2013	\$767	\$0	\$767	\$0	\$0	\$0
	2013	\$342	\$104	\$0	\$0	\$75	\$371
	2014	\$371	\$0	\$0	\$0	\$95	\$276
53rd Senate District RPM							
	2013	\$3,580	\$7,101	\$150	\$0	\$5,276	\$4,665
	2014	\$4,665	\$11,241	\$2,700	\$0	\$5,923	\$5,292
54th Senate District RPM							
	2013	\$770	\$775	\$240	\$0	\$465	\$839
	2014	\$770	\$3,332	\$1,250	\$0	\$1,400	\$1,452
55A House District RPM							
Terminated	2013	\$20	\$0	\$0	\$0	\$20	\$0

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
56th Senate District RPM							
	2013	\$796	\$5,063	\$0	\$0	\$3,165	\$2,648
	2014	\$2,648	\$7,481	\$4,000	\$0	\$5,517	\$762
57th Senate District RPM							
	2013	\$2,347	\$1,515	\$0	\$0	\$2,438	\$1,424
	2014	\$1,424	\$9,605	\$700	\$0	\$3,197	\$7,132
58th Senate District RPM							
	2013	\$554	\$1,913	\$230	\$0	\$757	\$1,676
	2014	\$1,676	\$8,904	\$3,901	\$166	\$6,850	\$1,357
59th Senate District RPM							
	2013	\$7,638	\$1,355	\$0	\$0	\$436	\$8,542
	2014	\$8,542	\$1,515	\$2,200	\$0	\$649	\$7,208
60th Senate District RPM							
	2013	\$708	\$1,520	\$0	\$0	\$1,625	\$582
	2014	\$582	\$2,347	\$400	\$0	\$1,026	\$1,371
61st Senate District RPM							
	2013	\$2,368	\$2,090	\$0	\$0	\$2,246	\$2,212
	2014	\$2,212	\$4,338	\$0	\$0	\$5,484	\$958
62nd Senate District RPM							
	2013	\$647	\$40	\$0	\$0	\$82	\$604
	2014	\$604	\$340	\$0	\$0	\$552	\$392
63rd Senate District RPM							
	2013	\$1,487	\$1,222	\$190	\$0	\$1,414	\$1,284
	2014	\$1,284	\$3,180	\$400	\$0	\$3,866	\$920
64A House District RPM							
	2013	\$163	\$110	\$100	\$0	\$154	\$159
Amendment Pending	2014	\$0	\$0	\$0	\$0	\$0	\$0
64B House District RPM							
	2013	\$1,465	\$1,053	\$0	\$0	\$1,037	\$1,482
	2014	\$1,482	\$2,357	\$2,500	\$0	\$189	\$1,095
65A House District RPM							
Terminated	2013	\$5	\$0	\$0	\$0	\$0	\$5
65th Senate District RPM							
	2013	\$204	\$1,487	\$0	\$0	\$772	\$920
	2014	\$920	\$1,318	\$1,000	\$0	\$541	\$698
66A House District RPM							
	2013	\$1,706	\$2,671	\$0	\$0	\$1,205	\$2,341
	2014	\$2,341	\$2,213	\$1,500	\$0	\$1,718	\$1,338
66B House District RPM							
	2013	\$1,309	\$189	\$75	\$0	\$238	\$1,141
	2014	\$1,205	\$704	\$1,200	\$0	\$224	\$132

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
67th Senate District RPM							
	2013	\$288	\$986	\$0	\$0	\$255	\$1,020
	2014	\$1,020	\$1,447	\$800	\$0	\$257	\$1,410
Aitkin County RPM							
	2013	\$2,476	\$6,980	\$0	\$0	\$3,555	\$4,053
	2014	\$4,053	\$16,191	\$2,480	\$0	\$13,315	\$2,481
Becker County RPM							
	2013	\$5,187	\$9,754	\$0	\$0	\$2,636	\$9,123
	2014	\$9,123	\$10,086	\$1,500	\$0	\$5,969	\$8,234
Beltrami County RPM							
	2013	\$1,979	\$2,905	\$360	\$0	\$4,321	\$1,611
	2014	\$1,609	\$9,442	\$2,055	\$0	\$11,353	\$423
Benton County RPM							
	2013	\$1,271	\$5,028	\$100	\$0	\$1,695	\$3,522
	2014	\$3,428	\$1,007	\$850	\$0	\$1,218	\$2,617
Big Stone County RPM							
	2013	\$354	\$450	\$75	\$0	\$96	\$633
	2014	\$633	\$819	\$500	\$0	\$0	\$952
Blue Earth County RPM							
	2013	\$1,355	\$8,728	\$804	\$0	\$4,076	\$5,152
	2014	\$5,152	\$7,089	\$4,800	\$0	\$4,841	\$2,600
Brown County RPM							
	2013	\$2,306	\$3,582	\$0	\$0	\$2,592	\$3,312
	2014	\$3,312	\$6,491	\$1,950	\$0	\$6,401	\$1,453
Carlton County RPM							
	2013	\$1,360	\$3,067	\$0	\$0	\$584	\$3,843
	2014	\$3,843	\$827	\$1,300	\$0	\$2,971	\$399
Carver County RPM							
	2013	\$1,248	\$10,248	\$1,550	\$0	\$8,047	\$1,914
	2014	\$1,914	\$12,682	\$5,600	\$0	\$7,130	\$2,003
Cass County RPM							
	2013	\$1,183	\$2,102	\$0	\$0	\$1,166	\$4,577
	2014	\$4,577	\$868	\$5,000	\$200	\$2,778	\$729
Chippewa County RPM							
	2013	\$335	\$1,355	\$0	\$0	\$106	\$1,584
	2014	\$1,584	\$1,594	\$800	\$0	\$1,696	\$932
Chisago County RPM							
	2013	\$1,617	\$14,770	\$2,000	\$0	\$9,766	\$2,374
	2014	\$2,374	\$21,877	\$2,668	\$0	\$13,637	\$6,433

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Clay County RPM							
	2013	\$90	\$1,534	\$125	\$0	\$706	\$872
	2014	\$872	\$1,673	\$485	\$0	\$1,580	\$532
Clearwater County RPM							
	2013	\$154	\$2,413	\$1,000	\$0	\$293	\$1,274
	2014	\$1,174	\$1,697	\$0	\$0	\$1,799	\$825
Cook County RPM							
	2013	\$100	\$50	\$0	\$0	\$13	\$137
	2014	\$137	\$995	\$200	\$0	\$735	\$197
Cottonwood County RPM							
	2013	\$375	\$650	\$0	\$0	\$288	\$737
	2014	\$737	\$200	\$0	\$0	\$567	\$370
Crow Wing County RPM							
	2013	\$1,073	\$1,725	\$0	\$0	\$1,264	\$1,534
	2014	\$1,484	\$5,074	\$2,900	\$0	\$3,436	\$221
Dodge County RPM							
	2013	\$644	\$1,353	\$0	\$0	\$896	\$1,127
	2014	\$1,127	\$3,160	\$2,000	\$0	\$1,424	\$863
Douglas County RPM							
	2013	\$1,599	\$2,145	\$110	\$0	\$654	\$3,038
	2014	\$3,038	\$2,067	\$3,000	\$0	\$1,574	\$532
Faribault County RPM							
	2013	\$547	\$1,186	\$0	\$0	\$977	\$755
	2014	\$755	\$893	\$0	\$0	\$1,185	\$464
Fillmore County RPM							
	2013	\$2,591	\$3,230	\$2,000	\$0	\$479	\$3,420
	2014	\$3,420	\$9,254	\$6,150	\$0	\$6,201	\$324
Freeborn County RPM							
	2013	\$1,921	\$18,832	\$0	\$0	\$15,727	\$5,727
	2014	\$5,727	\$24,511	\$3,500	\$0	\$24,753	\$1,758
Goodhue County RPM							
	2013	\$396	\$4,202	\$120	\$0	\$1,131	\$3,346
	2014	\$3,346	\$4,068	\$60	\$0	\$5,076	\$2,341
Grant County RPM							
	2013	\$1,532	\$4,855	\$0	\$0	\$79	\$6,333
	2014	\$6,333	\$6,555	\$6,500	\$0	\$4,084	\$2,305
Houston County RPM							
	2013	\$2,026	\$90	\$0	\$0	\$503	\$1,613
	2014	\$1,613	\$288	\$0	\$0	\$287	\$1,614

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
HRCC							
	2013	\$39,828	\$1,002,169	\$23,754	\$61,317	\$460,752	\$501,008
Amendment Pending	2014	\$524,504	\$2,065,109	\$263,403	\$1,247,840	\$1,134,761	\$153,781
Hubbard County RPM							
	2013	\$463	\$2,970	\$0	\$0	\$2,440	\$2,884
	2014	\$2,884	\$1,623	\$2,050	\$0	\$4,481	\$568
Isanti County RPM							
	2013	\$285	\$1,097	\$1,100	\$0	\$225	\$6
	2014	\$91	\$25,806	\$19,397	\$0	\$629	\$429
Itasca County RPM							
	2013	\$5,892	\$7,512	\$0	\$0	\$2,172	\$11,276
	2014	\$11,276	\$7,424	\$5,088	\$0	\$7,276	\$6,424
Jackson County RPM							
	2013	\$211	\$3,542	\$0	\$0	\$1,851	\$2,209
	2014	\$2,209	\$4,445	\$2,100	\$0	\$4,030	\$625
Kanabec County RPM							
	2013	\$310	\$3,293	\$75	\$0	\$1,731	\$1,797
	2014	\$1,797	\$3,873	\$2,150	\$0	\$3,008	\$494
Kandiyohi County RPM							
	2013	\$2,557	\$7,548	\$0	\$0	\$2,375	\$7,731
	2014	\$7,731	\$9,992	\$4,000	\$0	\$10,633	\$3,091
Koochiching County RPM							
	2013	\$1,208	\$150	\$0	\$0	\$98	\$1,262
	2014	\$1,262	\$736	\$1,200	\$0	\$202	\$597
Lac qui Parle County RPM							
	2013	\$1,507	\$4,870	\$3,000	\$0	\$550	\$2,828
	2014	\$2,828	\$4,220	\$3,750	\$0	\$2,133	\$1,164
Lake County RPM							
	2013	\$682	\$100	\$0	\$0	\$356	\$426
	2014	\$426	\$150	\$0	\$0	\$157	\$420
Lake of the Woods RPM							
	2013	\$85	\$0	\$0	\$0	\$0	\$85
	2014	\$85	\$200	\$0	\$0	\$0	\$285
LeSueur County RPM							
	2013	\$723	\$4,186	\$0	\$0	\$990	\$3,869
	2014	\$3,869	\$5,108	\$1,000	\$2,528	\$4,309	\$1,278
Lincoln County RPM							
	2013	\$293	\$0	\$0	\$0	\$0	\$293
	2014	\$293	\$0	\$0	\$0	\$0	\$293

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Lyon County RPM							
	2013	\$845	\$3,220	\$850	\$0	\$2,302	\$914
	2014	\$914	\$4,202	\$400	\$0	\$4,351	\$365
Mahnomen County RPM							
	2013	\$146	\$525	\$0	\$0	\$330	\$341
	2014	\$341	\$150	\$0	\$0	\$147	\$345
Marshall County RPM							
	2013	\$536	\$1,175	\$0	\$0	\$273	\$1,437
	2014	\$1,437	\$348	\$0	\$0	\$331	\$1,454
Martin County RPM							
	2013	\$3,426	\$0	\$75	\$0	\$458	\$2,943
	2014	\$2,943	\$8,500	\$5,200	\$0	\$3,092	\$3,225
McLeod County RPM							
	2013	\$791	\$4,466	\$0	\$0	\$2,393	\$2,934
	2014	\$2,934	\$5,804	\$1,107	\$0	\$7,107	\$527
Meeker County RPM							
	2013	\$1,335	\$4,720	\$0	\$0	\$4,954	\$1,100
	2014	\$1,100	\$3,633	\$0	\$0	\$4,573	\$160
Morrison County RPM							
	2013	\$519	\$3,134	\$95	\$0	\$2,019	\$1,538
	2014	\$1,538	\$3,934	\$952	\$0	\$3,188	\$1,332
Mower County RPM							
	2013	\$1,331	\$8,937	\$0	\$0	\$4,299	\$6,119
	2014	\$6,119	\$7,652	\$4,913	\$0	\$6,379	\$2,917
Murray County RPM							
	2013	\$460	\$2,452	\$0	\$0	\$1,078	\$1,834
	2014	\$1,834	\$2,010	\$400	\$0	\$2,815	\$629
Nicollet County RPM							
	2013	\$1,392	\$3,979	\$1,560	\$0	\$1,448	\$2,363
	2014	\$2,363	\$3,163	\$2,700	\$0	\$1,817	\$1,010
Nobles County RPM							
	2013	\$721	\$0	\$0	\$0	\$101	\$620
	2014	\$620	\$695	\$115	\$0	\$418	\$782
Norman County RPM							
	2013	\$200	\$10	\$0	\$0	\$85	\$125
	2014	\$125	\$130	\$0	\$0	\$945	\$255
Olmsted County RPM							
	2013	\$1,664	\$31,968	\$335	\$0	\$18,740	\$17,652
	2014	\$17,652	\$18,777	\$1,500	\$0	\$26,088	\$9,110

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Otter Tail County RPM							
	2013	\$4,961	\$5,923	\$0	\$0	\$3,523	\$7,361
	2014	\$7,361	\$5,528	\$500	\$0	\$9,127	\$3,263
Pennington County RPM							
	2013	\$1,851	\$2,730	\$75	\$16	\$1,171	\$3,320
	2014	\$3,320	\$2,642	\$150	\$0	\$4,408	\$1,404
Pine County RPM							
	2013	\$542	\$2,517	\$0	\$0	\$2,135	\$786
	2014	\$786	\$1,861	\$1,000	\$0	\$1,398	\$399
Pipestone County RPM							
	2013	\$1,768	\$5,700	\$2,600	\$0	\$1,514	\$3,353
	2014	\$3,353	\$5,099	\$3,411	\$374	\$3,165	\$1,663
Polk County RPM							
	2013	\$509	\$978	\$0	\$0	\$978	\$509
	2014	\$509	\$1,955	\$1,000	\$0	\$694	\$770
Pope County RPM							
	2013	\$117	\$1,940	\$0	\$0	\$150	\$1,907
	2014	\$1,907	\$2,855	\$2,000	\$0	\$1,483	\$1,279
Red Lake County RPM							
	2013	\$133	\$0	\$0	\$0	\$0	\$133
	2014	\$133	\$43	\$0	\$0	\$0	\$176
Redwood County RPM							
	2013	\$32	\$6,075	\$1,500	\$0	\$1,032	\$3,693
	2014	\$3,693	\$3,480	\$4,200	\$0	\$2,395	\$657
Renville County RPM							
	2013	\$597	\$5,982	\$0	\$0	\$972	\$5,606
	2014	\$5,606	\$12,430	\$8,610	\$0	\$5,485	\$1,489
Republican Party of Minn							
	2013	\$239	\$1,109,581	\$0	\$13,492	\$1,130,725	\$67,233
	2014	\$67,233	\$2,481,406	\$99,975	\$520,970	\$2,589,745	\$681
Rice County RPM							
	2013	\$1,760	\$10,275	\$135	\$0	\$6,421	\$5,480
	2014	\$5,480	\$9,529	\$1,150	\$0	\$6,712	\$4,451
Richfield RPM City Committee							
	2013	\$823	\$0	\$0	\$0	\$0	\$823
	2014	\$823	\$0	\$0	\$0	\$0	\$823
Rock County RPM							
	2013	\$2,046	\$4,273	\$2,000	\$0	\$1,142	\$3,177
	2014	\$3,177	\$2,300	\$4,200	\$0	\$1,249	\$228

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Roseau County RPM							
	2013	\$138	\$1,205	\$0	\$0	\$242	\$1,102
	2014	\$1,102	\$3,715	\$3,000	\$0	\$1,687	\$130
Scott County RPM							
	2013	\$4,125	\$5,995	\$1,134	\$0	\$6,788	\$2,143
	2014	\$2,143	\$6,948	\$3,000	\$0	\$3,871	\$2,180
Senate Victory Fund							
	2013	\$67,757	\$437,032	\$2,870	\$0	\$280,000	\$225,070
	2014	\$225,070	\$331,995	\$19,450	\$0	\$343,267	\$167,148
Sibley County RPM							
	2013	\$449	\$276	\$250	\$0	\$125	\$350
	2014	\$350	\$3,057	\$680	\$0	\$2,391	\$707
St Louis County RPM							
	2013	\$1,794	\$6,354	\$0	\$0	\$4,006	\$824
	2014	\$824	\$8,208	\$0	\$0	\$4,331	\$1,664
St Paul RPM							
	2013	\$269	\$435	\$0	\$0	\$482	\$222
	2014	\$222	\$100	\$0	\$0	\$35	\$287
Steele County RPM							
	2013	\$709	\$7,737	\$0	\$0	\$4,001	\$4,544
	2014	\$4,544	\$5,292	\$2,876	\$0	\$4,915	\$1,977
Stevens County RPM							
	2013	\$944	\$3,765	\$75	\$0	\$507	\$4,152
	2014	\$4,152	\$1,998	\$2,311	\$0	\$4,122	\$606
Swift County RPM							
	2013	\$672	\$536	\$0	\$0	\$360	\$948
	2014	\$948	\$1,206	\$690	\$0	\$810	\$588
Todd County RPM							
	2013	\$401	\$708	\$0	\$0	\$579	\$530
	2014	\$530	\$2,150	\$1,375	\$0	\$848	\$457
Traverse County RPM							
	2013	\$703	\$800	\$0	\$0	\$171	\$1,332
	2014	\$1,332	\$675	\$400	\$0	\$694	\$914
Wabasha County RPM							
	2013	\$956	\$2,424	\$0	\$0	\$2,024	\$1,356
	2014	\$1,356	\$2,335	\$0	\$0	\$2,718	\$973
Wadena County RPM							
	2013	\$464	\$4,614	\$0	\$0	\$1,544	\$4,880
	2014	\$4,880	\$4,503	\$1,900	\$0	\$6,645	\$839

Political Party Units in 2013 and 2014

Party Type / Party Unit Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Waseca County RPM							
	2013	\$882	\$4,710	\$0	\$0	\$2,492	\$3,476
	2014	\$3,476	\$1,950	\$1,500	\$0	\$3,351	\$699
Watonwan County RPM							
	2013	\$6,642	\$1,725	\$0	\$0	\$998	\$7,469
	2014	\$7,469	\$3,846	\$3,210	\$0	\$3,941	\$4,564
Wilkin County RPM							
	2013	\$1,208	\$1,250	\$0	\$0	\$107	\$2,351
	2014	\$2,325	\$1,575	\$1,000	\$0	\$1,165	\$1,736
Winona County RPM							
	2013	\$859	\$5,451	\$0	\$0	\$3,473	\$2,837
	2014	\$2,837	\$9,219	\$1,100	\$0	\$9,916	\$2,100
Wright County RPM							
	2013	\$5,122	\$12,159	\$8,000	\$0	\$6,312	\$3,740
	2014	\$3,740	\$12,560	\$7,600	\$0	\$4,917	\$3,783
Yellow Medicine County RPM							
	2013	\$415	\$410	\$400	\$0	\$287	\$138
	2014	\$128	\$790	\$0	\$0	\$843	\$74
Republican Party of Minnesota Totals			\$8,856,211	\$841,988	\$1,859,423	\$6,842,899	
Grand Totals			\$28,076,068	\$5,699,013	\$5,727,282	\$16,645,926	

Ending cash balance Grand Total reflects committee balances at the end of 2014: **\$1,833,160**

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
1st Judicial District Republican Committee							
	2013	\$721	\$824	\$0	\$0	\$247	\$1,298
	2014	\$1,298	\$944	\$800	\$0	\$576	\$866
3rd Congressional District GPM							
	2013	\$100	\$0	\$0	\$0	\$0	\$100
	2014	\$100	\$0	\$0	\$0	\$0	\$100
4th Congressional District GPM							
	2013	\$477	\$3,580	\$600	\$0	\$2,255	\$1,202
Amendment Pending	2014	\$1,414	\$1,540	\$500	\$0	\$586	\$1,868
5th Congressional District GPM							
	2013	\$559	\$4,138	\$0	\$0	\$3,351	\$1,345
	2014	\$1,345	\$1,841	\$0	\$0	\$745	\$2,463
6th District Constitution Party							
	2013	\$242	\$0	\$0	\$0	\$0	\$242
	2014	\$242	\$0	\$0	\$0	\$0	\$243
9th Judicial District Committee							
	2013	\$386	\$476	\$0	\$0	\$413	\$814
	2014	\$814	\$215	\$0	\$0	\$950	\$394
10th Ward & Rural Ramsey County							
	2013	\$21,467	\$0	\$29,497	\$0	\$95,091	\$11,531
	2014	\$11,531	\$0	\$44,196	\$0	\$130,933	\$46,870
23rd Senate District GPM							
	2013	\$383	\$0	\$0	\$0	\$50	\$333
	2014	\$333	\$0	\$0	\$0	\$0	\$333
2nd Judicial District Republican Committee							
	2013	\$132	\$55	\$0	\$0	\$0	\$312
	2014	\$312	\$0	\$0	\$0	\$169	\$143
62nd Senate District GPM							
	2013	\$17	\$206	\$0	\$0	\$130	\$52
Terminated	2014	\$52	\$0	\$0	\$0	\$0	\$52
ACEC/MN Political Action Committee							
	2013	\$4,266	\$28,515	\$1,500	\$0	\$9,476	\$21,805
	2014	\$21,805	\$28,686	\$34,650	\$0	\$8,919	\$6,922
AFSCME							
	2013	\$0	\$17,858	\$17,858	\$0	\$7,858	\$0
	2014	\$0	\$1,067,665	\$1,063,376	\$0	\$62,665	\$0
AFSCME Local 2822 Political Action							
	2013	\$3,628	\$1,200	\$100	\$0	\$0	\$4,728
	2014	\$4,728	\$1,200	\$2,500	\$0	\$0	\$3,428

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
AFSCME Local 2938							
	2013	\$731	\$1,100	\$0	\$0	\$100	\$1,731
	2014	\$1,731	\$1,200	\$200	\$0	\$1,500	\$1,231
AFSCME Local 34 PEOPLE							
	2013	\$1,545	\$2,000	\$650	\$0	\$0	\$2,895
Terminated	2014	\$2,895	\$1,750	\$2,545	\$0	\$2,100	\$0
AFSCME Local 8 People Fund							
	2013	\$4,853	\$0	\$0	\$0	\$800	\$4,053
	2014	\$4,053	\$3,000	\$300	\$0	\$1,900	\$4,853
AFSCME Minn PEOPLE Committee Council 5 PAC							
	2013	\$47,042	\$238,000	\$184,188	\$0	\$94,458	\$8,268
	2014	\$8,268	\$939,500	\$660,250	\$111,514	\$167,838	\$28,217
Aging Services of Minn							
	2013	\$9,802	\$7,526	\$5,000	\$0	\$1,352	\$10,976
	2014	\$10,976	\$5,002	\$13,500	\$0	\$1,950	\$529
Aitkin County DFL Club							
	2013	\$1,673	\$1,813	\$500	\$0	\$1,153	\$1,832
	2014	\$1,832	\$1,494	\$50	\$0	\$612	\$2,665
Alarm PAC							
	2013	\$3,238	\$310	\$700	\$0	\$0	\$2,848
	2014	\$2,848	\$630	\$300	\$0	\$1	\$3,177
All of the Above EnergyPAC							
	2013	\$0	\$100	\$0	\$0	\$0	\$100
	2014	\$100	\$0	\$0	\$0	\$0	\$100
Amalgamated Transit Union Local 1005							
	2013	\$542	\$3,690	\$2,000	\$0	\$1,468	\$763
	2014	\$763	\$25,200	\$10,550	\$0	\$1,266	\$14,148
America Votes - Minnesota							
	2013	\$3,377	\$0	\$0	\$0	\$3,377	\$0
Terminated	2014	\$0	\$0	\$0	\$0	\$0	\$0
ARC PAC of Minn							
Terminated	2013	\$305	\$0	\$0	\$0	\$306	\$0
Austin Chamber Business Leadership Committee							
	2013	\$179	\$0	\$0	\$0	\$0	\$179
	2014	\$179	\$0	\$0	\$0	\$0	\$179
Automotive Service Political Action Committee							
	2013	\$1,301	\$0	\$250	\$0	\$0	\$1,051
	2014	\$1,051	\$1,305	\$250	\$0	\$0	\$2,106

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
BAM-PAC							
	2013	\$8,954	\$4,998	\$1,900	\$0	\$0	\$12,053
	2014	\$12,053	\$6,023	\$14,775	\$0	\$73	\$3,228
BCA Agents Political Fund							
	2013	\$857	\$0	\$0	\$0	\$0	\$858
Terminated	2014	\$858	\$392	\$1,250	\$0	\$0	\$0
Beer PAC-Minn Beer Wholesalers Assoc							
	2013	\$9,429	\$29,294	\$33,950	\$0	\$1,000	\$3,773
	2014	\$3,773	\$34,900	\$28,050	\$0	\$0	\$10,674
Bemidji Central Labor Body AFL-CIO Pol Fund							
	2013	\$360	\$233	\$400	\$0	\$0	\$193
Terminated	2014	\$193	\$101	\$294	\$0	\$0	\$0
Best & Flanagan Political Fund							
	2013	\$6,109	\$12,000	\$7,600	\$0	\$2,631	\$8,378
	2014	\$8,378	\$0	\$6,500	\$0	\$1,949	\$229
Bike PAC of Minnesota							
	2013	\$22,621	\$0	\$0	\$0	\$0	\$22,621
	2014	\$22,621	\$30	\$0	\$0	\$0	\$22,651
Boilermakers 647 Political Action Fund							
	2013	\$28,625	\$51,772	\$10,000	\$0	\$3,298	\$68,899
	2014	\$68,899	\$53,317	\$68,500	\$0	\$12,219	\$41,497
Bois Forte Political Education Fund							
	2013	\$918	\$11,425	\$10,000	\$0	\$300	\$2,043
	2014	\$2,043	\$18,500	\$16,750	\$0	\$0	\$3,793
Bowling Political Action Committee							
	2013	\$825	\$0	\$0	\$0	\$0	\$825
	2014	\$825	\$530	\$800	\$0	\$26	\$629
Branch 28, NALC Political Action Fund							
	2013	\$3,406	\$2,305	\$500	\$0	\$1,091	\$4,123
	2014	\$4,123	\$244	\$250	\$0	\$805	\$3,313
Brotherhood of Locomotive Engineers & Trainmen							
	2013	\$5,397	\$5,625	\$500	\$0	\$1,000	\$9,521
	2014	\$9,521	\$5,643	\$8,050	\$0	\$2,000	\$5,314
Building Trades C1 PAC Fund							
	2013	\$1,431	\$6,000	\$2,700	\$0	\$3,450	\$1,281
	2014	\$1,281	\$5,800	\$2,700	\$0	\$3,350	\$1,031
Burnsville Chamber PAC							
	2013	\$886	\$0	\$0	\$0	\$397	\$489
	2014	\$489	\$2,400	\$750	\$0	\$1,220	\$919

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Canary Party of Minnesota							
	2013	\$15,694	\$17,425	\$0	\$0	\$32,813	\$306
	2014	\$306	\$9,175	\$0	\$0	\$7,619	\$1,862
Capitol Leadership PAC							
	2014	\$0	\$14,340	\$9,650	\$0	\$1,914	\$4,821
CAR, Committee of Automotive Retailers							
	2013	\$24,165	\$45,675	\$40,300	\$0	\$2,563	\$27,478
	2014	\$27,478	\$44,000	\$41,400	\$0	\$2,682	\$27,422
CARE / PAC							
	2013	\$10,184	\$22,893	\$4,450	\$0	\$7,684	\$20,944
	2014	\$20,944	\$17,118	\$16,000	\$0	\$7,177	\$15,434
Carpenters Local #606 PAC							
	2013	\$7,211	\$0	\$0	\$0	\$0	\$9,611
	2014	\$9,611	\$0	\$0	\$0	\$500	\$11,511
Carpenters Local 322							
	2013	\$2,604	\$14,008	\$10,100	\$0	\$4,400	\$2,112
	2014	\$2,112	\$14,726	\$10,350	\$0	\$2,600	\$1,988
Carpenters Local 464 Political Fund							
	2013	\$218	\$918	\$300	\$0	\$0	\$836
	2014	\$836	\$966	\$1,150	\$0	\$450	\$318
Carpenters Local 930 PAC							
	2013	\$1,570	\$511	\$0	\$0	\$0	\$2,081
	2014	\$2,081	\$630	\$300	\$0	\$600	\$2,326
Carpenters Local Union 361 Pol Fund							
	2013	\$969	\$0	\$160	\$0	\$200	\$1,809
	2014	\$1,909	\$0	\$750	\$0	\$200	\$2,159
Carver Conservative PAC							
	2014	\$0	\$3,265	\$1,600	\$0	\$587	\$187
Central Lakes Senior Caucus							
	2013	\$143	\$135	\$0	\$0	\$100	\$178
Terminated	2014	\$178	\$0	\$0	\$0	\$100	\$78
Central Minn AFL-CIO Trades & Labor Assembly							
	2013	\$342	\$284	\$300	\$0	\$0	\$326
Terminated	2014	\$326	\$95	\$0	\$0	\$421	\$0
Child Protection League PAC							
	2014	\$0	\$4,731	\$0	\$4,290	\$873	\$68
Clay County GPM							
	2013	\$488	\$0	\$0	\$0	\$0	\$488
Terminated	2014	\$488	\$0	\$324	\$0	\$108	\$56

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Clean Energy PAC of Iberdrola Renewables LLC							
	2013	\$29,465	\$27,660	\$0	\$0	\$19,396	\$38,229
Terminated	2014	\$37,729	\$7,040	\$0	\$0	\$44,965	\$3
Clean Water Action Voter Education Project							
Terminated	2013	\$380	\$0	\$0	\$0	\$380	\$0
Coalition of MN Businesses PAC							
	2013	\$9,182	\$8,300	\$0	\$15,000	\$2,310	\$172
	2014	\$172	\$472,775	\$0	\$342,139	\$2,958	\$4,574
COLL PAC							
	2013	\$6,246	\$3,100	\$1,650	\$0	\$166	\$7,530
	2014	\$7,530	\$975	\$1,000	\$0	\$147	\$7,648
Committee of Thirteen Legislative Fund							
	2013	\$6,265	\$0	\$2,000	\$0	\$0	\$4,265
	2014	\$4,265	\$30,000	\$28,000	\$0	\$0	\$6,265
Communication Workers of America Local 7200							
Terminated	2013	\$91	\$0	\$0	\$0	\$0	\$91
Community Association Institute MN Political Action Committee (CAI-MN PAC)							
	2013	\$130	\$60	\$0	\$0	\$60	\$130
	2014	\$130	\$0	\$100	\$0	\$0	\$30
Conservation Minnesota Voter Fund							
	2013	\$5,777	\$25,000	\$2,050	\$0	\$1,314	\$27,449
	2014	\$27,449	\$25,000	\$3,500	\$0	\$696	\$48,359
Constitution Party of Minn							
	2013	\$597	\$3,150	\$0	\$0	\$2,696	\$469
	2014	\$469	\$4,368	\$0	\$0	\$3,418	\$476
Constitution Party of Minnesota House District 41-B							
	2013	\$0	\$85	\$0	\$0	\$47	\$38
	2014	\$38	\$141	\$0	\$0	\$151	\$28
Coon Rapids Young PAC							
	2013	\$165	\$0	\$0	\$0	\$0	\$165
	2014	\$165	\$0	\$0	\$0	\$0	\$165
Co-op PAC							
	2013	\$15,657	\$5,181	\$4,225	\$0	\$39	\$15,319
	2014	\$15,319	\$5,221	\$6,500	\$0	\$0	\$12,454
Council 65 Political Action Committee							
	2013	\$55	\$15,090	\$4,700	\$0	\$600	\$9,844
	2014	\$9,844	\$15,187	\$17,200	\$0	\$500	\$7,331
CUVOL							
	2013	\$15,613	\$24,680	\$13,200	\$0	\$579	\$26,514
	2014	\$26,514	\$32,303	\$27,100	\$0	\$428	\$31,289

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
CWA COPE PCC							
	2013	\$315,209	\$21,613	\$950	\$0	\$0	\$335,872
	2014	\$335,872	\$9,325	\$14,000	\$0	\$0	\$331,197
CWA Minnesota State Council							
	2013	\$626	\$0	\$0	\$0	\$0	\$626
	2014	\$626	\$0	\$0	\$0	\$0	\$626
Dakota County Regional Chamber of Commerce Political Action Committee							
	2014	\$0	\$1,177	\$800	\$0	\$353	\$23
DFL Feminist Caucus - Candidates Fund							
	2013	\$1,657	\$170	\$225	\$0	\$120	\$1,483
	2014	\$1,483	\$300	\$250	\$0	\$867	\$667
DFL Hunting & Fishing Caucus							
	2013	\$210	\$525	\$0	\$0	\$473	\$277
	2014	\$252	\$750	\$0	\$0	\$30	\$222
DFL Senior Caucus							
	2013	\$2,617	\$2,471	\$0	\$0	\$3,438	\$1,651
	2014	\$1,651	\$2,765	\$0	\$0	\$2,716	\$1,700
DFL Veterans Caucus							
	2013	\$0	\$175	\$0	\$0	\$70	\$106
	2014	\$106	\$156	\$0	\$0	\$121	\$60
DLCC Victory Fund							
	2014	\$0	\$519,356	\$300,000	\$0	\$61,424	\$157,931
Dominium Political Fund							
	2013	\$6,270	\$100	\$700	\$0	\$3,997	\$1,673
	2014	\$1,673	\$16,649	\$10,900	\$0	\$3,650	\$3,922
Dorsey Political Fund							
	2013	\$6,279	\$25,000	\$21,500	\$0	\$3,250	\$7,329
	2014	\$7,329	\$63,772	\$57,900	\$0	\$1,950	\$11,055
Draft Emmer 2014							
Terminated	2013	\$0	\$1,545	\$0	\$0	\$1,545	\$0
DRIVE- Democrat Republican Ind. Voter Edu.							
	2013	\$0	\$115,543	\$125,543	\$0	\$0	\$0
	2014	\$0	\$193,901	\$193,901	\$0	\$0	\$0
Dul Bldg Trades Vol Party Fund							
	2013	\$1,380	\$5,000	\$750	\$0	\$1,800	\$3,832
	2014	\$3,832	\$0	\$1,200	\$0	\$600	\$2,032
Duluth Active & Retired Teachers Group							
	2013	\$0	\$500	\$500	\$0	\$0	\$0
	2014	\$0	\$8,000	\$8,000	\$0	\$0	\$0

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Duluth FirePAC							
	2013	\$39,737	\$15,452	\$9,130	\$0	\$5,421	\$40,638
	2014	\$40,638	\$15,462	\$15,850	\$0	\$7,800	\$32,449
East Central MN Area Labor Council COPE							
	2013	\$554	\$0	\$500	\$0	\$0	\$54
	2014	\$54	\$4,746	\$2,000	\$0	\$509	\$2,291
East Central Taxpayers							
	2013	\$53	\$0	\$0	\$0	\$0	\$53
	2014	\$53	\$0	\$0	\$0	\$0	\$53
East Metro ASC LLC PAC							
Terminated	2013	\$4,430	\$587	\$5,001	\$0	\$0	\$16
Ecology Democracy Party							
	2013	\$171	\$409	\$0	\$0	\$444	\$108
	2014	\$108	\$120	\$0	\$0	\$252	\$61
Edina Democrats							
	2013	\$1,001	\$0	\$0	\$0	\$0	\$1,001
Terminated	2014	\$1,001	\$0	\$1,001	\$0	\$0	\$0
Edina GPM							
	2013	\$315	\$0	\$0	\$0	\$0	\$315
Terminated	2014	\$316	\$0	\$311	\$0	\$0	\$5
Education Minn - Osseo PAC							
	2013	\$3,026	\$0	\$0	\$0	\$0	\$3,026
	2014	\$3,029	\$0	\$1,200	\$0	\$0	\$1,832
Education Minn PAC							
	2013	\$154,764	\$836,550	\$180,736	\$4,072	\$902,019	\$167,823
	2014	\$167,823	\$1,285,135	\$1,773,831	\$426,345	\$832,574	\$18,416
Electricians Local 242 IBEW PAC							
	2013	\$3,262	\$911	\$50	\$0	\$100	\$4,023
	2014	\$4,023	\$845	\$600	\$0	\$0	\$4,268
Elementary Principals Action Committee							
	2013	\$10,884	\$7,449	\$2,100	\$0	\$1,265	\$14,973
	2014	\$14,973	\$7,340	\$7,600	\$0	\$1,624	\$13,096
Emilys List - Minn							
	2013	\$1,050	\$100	\$0	\$0	\$1,100	\$50
	2014	\$50	\$23,461	\$21,250	\$0	\$0	\$2,261
Ewald Political Fund							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Expose The Truth.com							
	2013	\$1,498	\$0	\$0	\$0	\$733	\$765
	2014	\$765	\$0	\$0	\$0	\$609	\$156
Faegre Baker Daniels State-Reg Pol Fund							
	2013	\$1,301	\$80,600	\$73,400	\$0	\$8,350	\$451
	2014	\$451	\$215,050	\$159,150	\$0	\$8,400	\$48,451
Faithful Citizens Political Fund							
	2013	\$283	\$0	\$0	\$0	\$0	\$283
	2014	\$283	\$0	\$0	\$0	\$0	\$283
FEAPAC - MINN							
	2013	\$21,234	\$29,419	\$16,075	\$0	\$0	\$34,578
	2014	\$34,578	\$42,277	\$46,950	\$0	\$0	\$29,905
Federal Express Minnesota State Fund							
	2013	\$3,275	\$2,387	\$4,000	\$0	\$0	\$1,662
	2014	\$1,662	\$4,500	\$4,500	\$0	\$0	\$1,662
Firefighters Assoc of Mpls Political Fund							
	2013	\$54,035	\$28,195	\$9,300	\$0	\$54,672	\$18,258
	2014	\$18,258	\$27,233	\$15,500	\$0	\$2,925	\$27,166
Fond du Lac Committee of Political Ed							
	2013	\$7,313	\$11,000	\$15,600	\$0	\$0	\$2,713
	2014	\$2,713	\$23,787	\$24,500	\$0	\$0	\$3,250
Food PAC of Minn							
	2013	\$49,016	\$14,920	\$13,050	\$0	\$402	\$50,489
	2014	\$50,489	\$23,405	\$29,600	\$0	\$233	\$44,066
Freedom Club State PAC							
	2013	\$2,028	\$183,667	\$0	\$0	\$1,102	\$184,593
	2014	\$184,593	\$1,220,500	\$210,500	\$237,092	\$955,395	\$2,105
Friends of DFL Women							
	2013	\$6,845	\$0	\$1,250	\$0	\$800	\$4,795
	2014	\$4,795	\$24,455	\$17,250	\$0	\$5,789	\$6,211
Friends of Minn Nurse Anesthetists							
	2013	\$16,257	\$12,779	\$8,300	\$0	\$6,641	\$14,094
	2014	\$14,094	\$16,245	\$12,150	\$0	\$6,343	\$11,846
Friends of MN School Bus Operators Assn							
	2013	\$9,819	\$7,545	\$0	\$0	\$3,648	\$13,716
	2014	\$13,716	\$6,065	\$4,850	\$0	\$2,869	\$12,062
Friends of the Minn Zoo							
	2013	\$207	\$0	\$0	\$0	\$0	\$207
	2014	\$207	\$250	\$0	\$0	\$0	\$457

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Fryberger Buchanan Smith & Frederick PAC							
	2013	\$316	\$0	\$0	\$0	\$0	\$316
	2014	\$316	\$1,800	\$350	\$0	\$0	\$1,766
Gay and Lesbian Victory Fund							
	2013	\$1,246	\$0	\$0	\$0	\$0	\$1,246
	2014	\$1,246	\$0	\$0	\$0	\$1,246	\$0
Goff Public PAC							
	2013	\$1,884	\$9,000	\$9,050	\$0	\$100	\$1,734
	2014	\$1,734	\$25,950	\$22,900	\$0	\$550	\$4,234
GOP FC PAC							
	2013	\$41,778	\$0	\$0	\$0	\$160	\$41,669
	2014	\$41,669	\$0	\$0	\$0	\$130	\$41,580
Grand Portage PAC							
	2013	\$22,760	\$0	\$4,550	\$0	\$0	\$18,210
	2014	\$18,210	\$24,087	\$24,100	\$0	\$0	\$16,698
Grand Rapids Area Chamber of Commerce PAC							
	2013	\$80	\$0	\$0	\$0	\$3	\$257
	2014	\$257	\$0	\$0	\$0	\$35	\$222
Gray Plant Mooty Mooty & Bennett Independent PAC							
	2013	\$14,117	\$6,218	\$2,900	\$0	\$5,135	\$12,551
	2014	\$12,551	\$8,473	\$4,850	\$0	\$3,150	\$12,823
GREAT (Great River Energy Action Team-State)							
	2013	\$29,143	\$19,502	\$21,600	\$0	\$356	\$26,690
	2014	\$26,690	\$23,481	\$10,050	\$0	\$2,358	\$37,762
Green Party of Minn							
	2013	\$1,192	\$11,757	\$0	\$0	\$12,895	\$1,678
	2014	\$1,678	\$14,166	\$75	\$0	\$14,054	\$2,161
Hammel Green & Abrahamson Inc PAC							
	2013	\$5,121	\$4,195	\$1,250	\$0	\$3,625	\$4,441
	2014	\$4,441	\$2,683	\$250	\$0	\$2,200	\$4,673
HCAPE Political Fund							
	2013	\$1,044	\$0	\$0	\$0	\$168	\$876
Terminated	2014	\$876	\$0	\$0	\$0	\$0	\$876
Health Partners Civic Affairs Council							
	2013	\$1,479	\$0	\$900	\$0	\$0	\$579
	2014	\$578	\$5,650	\$5,500	\$0	\$24	\$804
Hennepin County Deputies PAC							
	2013	\$2,307	\$7,050	\$0	\$0	\$0	\$9,370
	2014	\$9,370	\$12,616	\$2,500	\$0	\$18,432	\$1,066

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Hospitality Political Action Committee							
	2013	\$4,257	\$27,932	\$4,650	\$0	\$6,413	\$13,897
	2014	\$13,997	\$42,843	\$28,900	\$0	\$10,216	\$5,457
Hunting and Angling Club							
	2013	\$884	\$6,105	\$0	\$0	\$2,500	\$384
	2014	\$384	\$7,467	\$0	\$0	\$4,726	\$658
IAFF FIREPAC Non-Federal							
	2013	\$0	\$16,327	\$16,327	\$0	\$0	\$0
	2014	\$0	\$104,957	\$104,957	\$0	\$0	\$0
IAFF-Local #1935 PAC							
	2013	\$2,364	\$1,044	\$250	\$0	\$0	\$3,158
	2014	\$3,151	\$1,070	\$250	\$0	\$300	\$3,671
IATSE Local #13 PAC Fund							
	2013	\$1,900	\$7,787	\$7,787	\$0	\$0	\$1,900
	2014	\$1,900	\$8,900	\$7,000	\$0	\$1,700	\$2,100
IBEW - COPE							
	2013	\$2,082,994	\$6,369,247	\$0	\$0	\$7,581,516	\$1,898,030
	2014	\$1,898,030	\$10,457,440	\$10,500	\$0	\$12,075,356	\$1,884,412
IBEW 110 PAC							
	2013	\$18,043	\$52,060	\$27,000	\$0	\$3,724	\$39,379
	2014	\$39,379	\$55,958	\$65,750	\$0	\$5,950	\$23,636
IBEW Local #31 Volunteer COPE Fund							
	2013	\$1,426	\$17,019	\$8,000	\$0	\$3,183	\$7,262
	2014	\$7,262	\$18,226	\$14,500	\$0	\$4,151	\$6,837
IBEW Local 292 Political Education Fund							
	2013	\$20,325	\$82,392	\$45,800	\$0	\$16,309	\$40,608
	2014	\$40,608	\$76,299	\$84,840	\$0	\$9,035	\$24,732
IBEW Local 343 Political Education Fund							
	2013	\$1,440	\$16,441	\$5,750	\$0	\$241	\$11,890
	2014	\$11,890	\$18,155	\$18,750	\$0	\$2,500	\$8,895
IBEW Minn State Council PAC							
	2013	\$3,161	\$50,000	\$48,100	\$0	\$400	\$4,661
	2014	\$4,661	\$370,000	\$349,055	\$0	\$20,400	\$5,456
IFAPAC Minn							
	2013	\$4,657	\$41,607	\$1,100	\$0	\$41,185	\$3,978
	2014	\$3,978	\$53,268	\$9,340	\$0	\$44,117	\$6,134
IFO Political Action Committee Fund (Inter Faculty Org)							
	2013	\$877	\$48,800	\$30,800	\$1,514	\$0	\$17,363
	2014	\$17,363	\$46,883	\$54,975	\$3,809	\$28	\$5,435

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Independent Community Bankers of Minn PAC							
	2013	\$46,289	\$49,302	\$20,650	\$0	\$0	\$64,273
	2014	\$64,273	\$54,254	\$38,050	\$0	\$3,564	\$58,630
Independent-Republican Party of Minnesota							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
Terminated	2014	\$0	\$0	\$0	\$0	\$0	\$0
Insurance Federation Political Action Comm							
	2013	\$2,212	\$7,000	\$2,200	\$0	\$0	\$7,112
Amendment Pending	2014	\$7,612	\$11,950	\$13,100	\$0	\$0	\$6,462
International Union of Operating Engineers							
	2013	\$12,181	\$0	\$41,250	\$0	\$8,318	\$4,551
	2014	\$4,551	\$255,168	\$237,450	\$0	\$14,367	\$8,102
Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN							
	2014	\$0	\$99,730	\$78,500	\$0	\$33	\$21,197
Iron Range Bldg Trades-PAF							
	2013	\$2,063	\$874	\$140	\$0	\$762	\$2,035
	2014	\$2,035	\$847	\$350	\$0	\$302	\$2,229
Iron Workers Local 512							
	2013	\$1,029	\$30,000	\$5,000	\$0	\$9,500	\$16,529
	2014	\$16,529	\$15,000	\$21,050	\$0	\$11,300	\$22
IUPAT District Council 82 PAC							
	2013	\$7,351	\$35,098	\$6,000	\$0	\$11,100	\$25,349
	2014	\$25,349	\$38,794	\$14,500	\$0	\$11,752	\$41,773
IUPAT Political Action Together Pol Committee							
	2013	\$983,110	\$2,739,396	\$36,000	\$0	\$3,320,587	\$446,729
Terminated	2014	\$446,729	\$1,081,751	\$3,750	\$0	\$859,526	\$722,271
JLG PAC							
	2013	\$291	\$1,400	\$1,130	\$0	\$630	\$411
	2014	\$411	\$3,600	\$3,350	\$0	\$0	\$661
Joint Council 32 DRIVE							
	2013	\$51,506	\$236,319	\$21,100	\$0	\$219,997	\$47,867
	2014	\$47,867	\$228,194	\$57,500	\$0	\$193,609	\$26,175
Joy Jubilee of Yeoman Loyalist/The Tory Party 1783							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0
Kanabec County DFL Progressive Caucus							
	2013	\$0	\$320	\$100	\$0	\$17	\$203
	2014	\$203	\$140	\$0	\$0	\$100	\$243

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Laborers District Council of Minn & ND Pol Fund							
	2013	\$22,757	\$214,244	\$181,850	\$0	\$37,400	\$17,752
	2014	\$17,752	\$503,732	\$482,454	\$0	\$30,550	\$14,905
Larkin Hoffman Political Fund							
	2013	\$4,877	\$10,133	\$6,750	\$0	\$3	\$8,257
	2014	\$8,257	\$10,540	\$12,250	\$0	\$0	\$6,547
Lawyers Public Affairs Commission (LawPAC)							
	2013	\$2,729	\$275	\$800	\$0	\$102	\$2,102
Terminated	2014	\$2,102	\$0	\$2,000	\$0	\$16	\$86
Leech Lake PAC							
	2013	\$3,736	\$2,500	\$5,022	\$0	\$782	\$954
	2014	\$954	\$15,000	\$1,909	\$0	\$5,051	\$8,994
Leonard Street and Deinard PAC							
	2013	\$5,153	\$31,960	\$28,000	\$0	\$2,900	\$6,213
Terminated	2014	\$6,213	\$0	\$5,250	\$0	\$950	\$13
Liberty Minnesota PAC							
	2014	\$0	\$5,373	\$250	\$0	\$2,485	\$2,638
Lindquist & Vennum Political Fund							
	2013	\$18,415	\$0	\$3,300	\$0	\$2,100	\$13,015
	2014	\$13,015	\$0	\$4,350	\$0	\$1,350	\$7,515
Local 1935 Political Action Committee							
	2013	\$0	\$480	\$0	\$0	\$200	\$280
Terminated	2014	\$320	\$200	\$0	\$0	\$300	\$220
Local 28 Political Fund							
	2013	\$17,899	\$16,503	\$5,200	\$0	\$6,826	\$22,375
	2014	\$22,375	\$22,960	\$5,300	\$0	\$2,883	\$37,152
Local 548 PAC							
	2013	\$529	\$100	\$0	\$0	\$850	\$79
	2014	\$10	\$2,500	\$2,500	\$0	\$0	\$10
Local 59 Political Fund							
	2013	\$62,174	\$49,172	\$23,100	\$0	\$20,595	\$67,652
	2014	\$67,652	\$52,111	\$83,594	\$0	\$23,778	\$20,891
Local 68 Political Action Fund							
	2013	\$825	\$6,000	\$0	\$0	\$1,000	\$6,325
	2014	\$6,325	\$6,000	\$3,500	\$0	\$1,600	\$7,225
Local Action Political Action Committee							
	2013	\$436	\$0	\$0	\$0	\$0	\$436
	2014	\$436	\$0	\$236	\$0	\$249	\$0

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Local S-6 IAFF Political Fund							
	2013	\$658	\$0	\$0	\$0	\$0	\$658
	2014	\$658	\$0	\$400	\$0	\$200	\$58
Lockridge Grindal Nauen PLLP State Pol Fnd							
	2013	\$1,770	\$96,500	\$89,197	\$0	\$3,600	\$5,474
	2014	\$5,474	\$111,500	\$108,428	\$0	\$9,035	\$310
Log Cabin Republicans of Minnesota							
	2013	\$729	\$350	\$0	\$0	\$234	\$844
	2014	\$844	\$0	\$0	\$0	\$0	\$844
Lommen Nelson Political Action Committee							
	2013	\$51	\$0	\$0	\$0	\$0	\$51
	2014	\$51	\$500	\$450	\$0	\$0	\$101
Lower Sioux Political Education Fund							
	2013	\$800	\$4,000	\$4,250	\$0	\$0	\$550
	2014	\$550	\$13,750	\$13,586	\$0	\$0	\$1,050
MAFMIC Political Action Committee							
	2013	\$5,009	\$26,109	\$7,600	\$0	\$0	\$24,268
	2014	\$24,268	\$33,481	\$46,200	\$0	\$919	\$9,645
Mah Mah Wi No Min Fund I							
	2013	\$12,825	\$0	\$12,000	\$0	\$300	\$1,025
	2014	\$1,025	\$150,000	\$148,500	\$3,096	\$250	\$727
MAHU Agents & Insurance Professionals							
	2014	\$0	\$245	\$0	\$0	\$6	\$239
MAIDA (Minn Asian-Indian Democratic Assoc)							
	2013	\$1,675	\$205	\$0	\$0	\$20	\$1,860
	2014	\$1,860	\$0	\$0	\$0	\$0	\$1,860
MAMBI PAC							
	2013	\$1,217	\$0	\$0	\$0	\$0	\$1,217
	2014	\$1,217	\$0	\$0	\$0	\$0	\$1,217
Management Concerned for Public Education							
	2013	\$3,529	\$700	\$400	\$0	\$18	\$3,811
	2014	\$3,811	\$1,050	\$600	\$0	\$101	\$4,160
MAPE-PAC							
	2013	\$40,083	\$84,003	\$54,700	\$0	\$2,001	\$87,478
	2014	\$87,478	\$85,047	\$32,900	\$0	\$9,423	\$131,143
Maplewood Voters							
Terminated	2013	\$85	\$0	\$0	\$0	\$85	\$0
Maslon LLP							
	2013	\$1,168	\$0	\$0	\$0	\$0	\$1,168
	2014	\$1,168	\$0	\$0	\$0	\$0	\$1,168

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
MCCL State Pac							
	2013	\$19,346	\$2,488	\$0	\$820	\$2,750	\$18,264
	2014	\$18,264	\$14,306	\$0	\$9,596	\$1,673	\$21,302
MCEA Political Action Committee							
	2013	\$3,106	\$1,552	\$1,100	\$0	\$0	\$2,782
	2014	\$2,782	\$1,452	\$950	\$0	\$0	\$2,658
Meagher & Geer PLLP Political Fund							
	2013	\$6,784	\$0	\$1,000	\$0	\$174	\$5,610
	2014	\$5,610	\$0	\$2,450	\$0	\$0	\$3,160
MEDPAC Minn Medical Political Action Comm							
	2013	\$19,358	\$34,028	\$4,600	\$0	\$20,249	\$28,222
	2014	\$28,222	\$29,750	\$15,250	\$0	\$36,198	\$6,523
Messerli & Kramer Political Action Comm							
	2013	\$2,185	\$29,650	\$26,400	\$0	\$1,100	\$4,335
	2014	\$4,335	\$27,550	\$25,925	\$0	\$850	\$5,110
MetroNorth Chamber of Commerce PAC							
	2013	\$453	\$300	\$0	\$0	\$509	\$244
	2014	\$244	\$1,250	\$0	\$0	\$1,436	\$58
MGFA Political Committee							
	2013	\$200	\$0	\$200	\$0	\$0	\$0
Terminated	2014	\$0	\$0	\$0	\$0	\$0	\$0
Michele PAC Minnesota							
Terminated	2013	\$6,896	\$0	\$1,000	\$0	\$5,896	\$0
Midcontinent Communications MN PAC							
	2013	\$3,525	\$3,300	\$3,000	\$0	\$0	\$3,825
	2014	\$3,825	\$3,150	\$5,000	\$0	\$0	\$1,975
MIDLAC							
	2013	\$25	\$890	\$750	\$0	\$62	\$103
	2014	\$103	\$230	\$0	\$0	\$0	\$333
MIFSC PAC (MN Insurance & Financial Services Council)							
	2013	\$1,307	\$0	\$0	\$0	\$0	\$1,307
	2014	\$1,334	\$0	\$0	\$0	\$0	\$1,334
Milk Producers PAC							
	2013	\$3,864	\$1,450	\$300	\$0	\$6	\$5,009
	2014	\$5,009	\$1,520	\$1,500	\$0	\$0	\$5,480
Millwrights Local 1348 PAC							
	2013	\$829	\$1,000	\$500	\$0	\$0	\$1,329
	2014	\$1,329	\$0	\$0	\$0	\$250	\$2,279

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Mining Industry Leadership Fund							
	2013	\$1,231	\$8,050	\$0	\$0	\$0	\$9,281
	2014	\$9,281	\$6,650	\$3,750	\$0	\$27	\$12,154
Minn AFL-CIO							
	2013	\$4,567	\$45,518	\$31,550	\$4,738	\$13,392	\$49,205
	2014	\$49,205	\$556,646	\$346,364	\$83,192	\$55,919	\$23,245
Minn African American Political Committee (MAAPC)							
	2014	\$0	\$6,250	\$0	\$0	\$45	\$6,205
Minn AGPAC							
	2013	\$2,803	\$6,260	\$950	\$0	\$6	\$8,107
	2014	\$8,107	\$6,310	\$12,400	\$0	\$33	\$1,984
Minn Ambulatory Surgery Center Assn							
	2013	\$889	\$8,777	\$1,500	\$0	\$59	\$8,107
	2014	\$8,107	\$1,529	\$1,000	\$0	\$51	\$8,585
Minn Architects Political Action Comm							
	2013	\$1,797	\$600	\$250	\$0	\$1,064	\$1,083
	2014	\$1,083	\$1,970	\$0	\$0	\$863	\$2,190
Minn Assoc of Professional Employees Political Fund							
	2013	\$26,014	\$179,486	\$180,500	\$0	\$25,000	\$0
	2014	\$0	\$380,667	\$359,074	\$0	\$28,291	\$15,400
Minn Business Partnership PAC							
	2013	\$31,928	\$182,501	\$30,300	\$0	\$2,381	\$181,748
	2014	\$181,748	\$201,950	\$363,700	\$0	\$3,770	\$17,028
Minn Cable Comm Assoc - PAC							
	2013	\$831	\$8,100	\$7,950	\$0	\$664	\$317
	2014	\$317	\$14,550	\$13,000	\$0	\$1,198	\$1,668
Minn CAP-PAC							
	2013	\$2,903	\$1,134	\$2,100	\$0	\$0	\$1,937
	2014	\$1,937	\$4,565	\$1,550	\$0	\$0	\$4,952
Minn Chamber of Commerce Leadership Fd							
	2013	\$1,363	\$150,700	\$21,400	\$0	\$20,565	\$96,042
	2014	\$96,042	\$154,104	\$153,774	\$0	\$46,172	\$38,434
Minn Chiropractic Political Action Comm							
	2013	\$21,085	\$12,924	\$3,800	\$0	\$7,356	\$22,852
	2014	\$22,852	\$14,805	\$9,150	\$0	\$5,472	\$23,036
Minn College Republicans Political Fund							
	2013	\$0	\$3,417	\$0	\$0	\$0	\$3,292
	2014	\$3,292	\$7,751	\$0	\$0	\$5,885	\$5,156

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Minn Conservation Officers Leg Act Committee							
	2013	\$96	\$0	\$0	\$0	\$0	\$96
	2014	\$96	\$10,000	\$10,000	\$0	\$0	\$96
Minn CPAs Public Affairs Committee							
	2013	\$149,392	\$67,285	\$43,000	\$0	\$702	\$173,647
	2014	\$173,647	\$59,951	\$38,250	\$0	\$2,133	\$194,644
Minn Dental Political Action Committee							
	2013	\$19,753	\$9,310	\$7,550	\$0	\$1,017	\$20,841
	2014	\$20,841	\$16,965	\$15,300	\$0	\$0	\$22,511
Minn Electrical Assn PAC							
	2013	\$2,518	\$1,710	\$1,900	\$0	\$0	\$2,328
Amendment Pending	2014	\$1,853	\$1,000	\$2,150	\$0	\$0	\$703
Minn Electrical Industry Pol Action Comm							
	2013	\$4,164	\$0	\$500	\$0	\$36	\$3,628
	2014	\$3,628	\$0	\$500	\$0	\$9	\$3,119
Minn Emergency Physicians Action Committee							
	2013	\$10,030	\$4,282	\$4,400	\$0	\$652	\$9,392
	2014	\$9,392	\$12,525	\$8,000	\$0	\$760	\$13,625
Minn Eye PAC							
	2013	\$7,170	\$6,000	\$1,250	\$0	\$0	\$11,920
	2014	\$11,920	\$7,445	\$10,450	\$0	\$0	\$9,165
Minn Farm Bureau PAC							
	2013	\$6,812	\$1,090	\$0	\$0	\$0	\$7,902
	2014	\$7,902	\$500	\$0	\$0	\$786	\$7,616
Minn Farm Credit Services PAC							
	2013	\$4,010	\$3,525	\$4,150	\$0	\$0	\$3,385
	2014	\$3,385	\$3,070	\$1,600	\$0	\$0	\$4,855
Minn Farmers Union PAC							
	2013	\$11,476	\$6,935	\$4,300	\$0	\$274	\$13,837
	2014	\$13,837	\$3,510	\$8,400	\$0	\$686	\$8,261
Minn Funeral Services PAC							
	2013	\$5,088	\$1,450	\$1,850	\$0	\$306	\$4,382
	2014	\$4,382	\$450	\$2,900	\$0	\$0	\$2,232
Minn Green Industry Political Action Committee							
	2013	\$630	\$0	\$0	\$0	\$0	\$630
	2014	\$630	\$1,250	\$0	\$0	\$0	\$1,880
Minn Gun Owners Political Action Committee							
	2013	\$0	\$7,702	\$0	\$0	\$5,262	\$1,993
	2014	\$1,993	\$52,223	\$2,136	\$5,283	\$57,889	\$1,671

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Minn Hospital PAC							
	2013	\$12,676	\$37,906	\$7,450	\$0	\$9,133	\$33,999
	2014	\$33,999	\$40,042	\$24,500	\$0	\$10,518	\$39,023
Minn Independent Insurance Agents PAC							
	2013	\$1,085	\$0	\$0	\$0	\$0	\$1,085
	2014	\$1,085	\$2,100	\$500	\$0	\$0	\$2,685
Minn Manufactured Home PAC							
	2013	\$2,651	\$25,140	\$4,000	\$0	\$620	\$23,171
	2014	\$23,171	\$14,191	\$21,350	\$0	\$903	\$15,109
Minn Movers PAC							
	2013	\$408	\$0	\$0	\$0	\$0	\$408
	2014	\$408	\$92	\$0	\$0	\$0	\$500
Minn Muskie & Pike Alliance Legislative Fund							
	2013	\$587	\$657	\$100	\$0	\$152	\$992
	2014	\$992	\$470	\$200	\$0	\$154	\$1,108
Minn NOW PAC							
	2013	\$457	\$530	\$0	\$0	\$110	\$877
	2014	\$877	\$75	\$148	\$0	\$100	\$752
Minn Nurses Assn Pol Comm (MNA-PC)							
	2013	\$545	\$36,639	\$34,800	\$0	\$2,600	\$35
	2014	\$35	\$518,526	\$388,996	\$102,018	\$0	\$29,072
Minn Organization of Republican Veterans (MORVets)							
	2013	\$2,803	\$628	\$0	\$0	\$764	\$2,667
	2014	\$2,667	\$470	\$0	\$0	\$1,084	\$2,053
Minn PACE							
	2013	\$257	\$1,457	\$200	\$0	\$324	\$1,190
	2014	\$1,190	\$1,315	\$500	\$0	\$36	\$1,969
Minn Physical Therapy PAC							
	2013	\$2,067	\$2,444	\$1,000	\$0	\$289	\$3,221
	2014	\$3,221	\$1,616	\$4,250	\$0	\$114	\$573
Minn Pipe Trades Assn PAC Fund							
	2013	\$1,132	\$18,585	\$15,200	\$0	\$0	\$4,517
	2014	\$4,517	\$28,446	\$26,000	\$0	\$1,200	\$5,763
Minn Police & Peace Officers Assoc Leg Fund							
	2013	\$63,836	\$16,278	\$3,000	\$0	\$36	\$77,114
	2014	\$77,114	\$24,489	\$20,875	\$0	\$23	\$80,745
Minn Power PAC							
	2013	\$26,448	\$12,570	\$11,750	\$0	\$2,166	\$25,102
	2014	\$25,102	\$11,195	\$10,250	\$0	\$1,635	\$24,412

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Minn PRO PAC							
	2013	\$17,011	\$0	\$0	\$0	\$0	\$17,011
	2014	\$17,011	\$0	\$7,200	\$0	\$500	\$9,311
Minn Professional Fire Fighters PAC							
	2013	\$16,422	\$38,918	\$16,000	\$0	\$14,807	\$27,962
	2014	\$27,962	\$42,231	\$25,400	\$0	\$31,822	\$13,543
Minn Realtors Political Action Committee							
	2013	\$285,253	\$202,703	\$49,700	\$0	\$133,523	\$339,008
	2014	\$339,008	\$221,422	\$43,200	\$0	\$151,167	\$404,878
Minn School Counselors Assn Political Action Committee							
	2014	\$0	\$2,975	\$2,500	\$0	\$0	\$475
Minn Seasonal Recreational Property Owners PAC							
	2013	\$3,291	\$10,766	\$6,450	\$0	\$2,177	\$5,731
	2014	\$5,731	\$15,057	\$8,900	\$0	\$2,790	\$9,098
Minn Service Cooperatives PAC							
Terminated	2013	\$486	\$14	\$500	\$0	\$0	\$0
Minn Service Station Assoc							
	2013	\$3,814	\$2,530	\$2,100	\$0	\$100	\$5,144
	2014	\$5,144	\$4,299	\$3,150	\$0	\$1,000	\$5,293
Minn Solutions							
	2013	\$940	\$0	\$0	\$0	\$354	\$586
	2014	\$586	\$0	\$500	\$0	\$2	\$84
Minn Soybean PAC							
	2013	\$939	\$11,744	\$3,750	\$0	\$710	\$8,328
	2014	\$8,328	\$13,323	\$20,550	\$0	\$1,684	\$1,822
Minn State Council of UNITE HERE Unions							
	2013	\$255	\$31,500	\$23,450	\$0	\$8,150	\$155
	2014	\$155	\$36,200	\$36,200	\$0	\$0	\$155
Minn State MNPL							
	2013	\$750	\$1,380	\$1,000	\$0	\$0	\$1,130
	2014	\$1,130	\$3,395	\$3,500	\$0	\$500	\$525
Minn State Patrol Troopers Assoc							
	2013	\$6,520	\$11,897	\$9,300	\$0	\$5	\$9,112
	2014	\$9,112	\$12,089	\$12,350	\$0	\$0	\$8,851
Minn Thoroughbred Assn PAC Fund							
	2013	\$3,800	\$325	\$400	\$0	\$0	\$3,725
	2014	\$3,725	\$75	\$0	\$0	\$0	\$3,800
Minn TruckPAC							
	2013	\$237	\$49,003	\$11,000	\$0	\$6,100	\$25,703
	2014	\$25,703	\$43,122	\$46,900	\$0	\$5,333	\$12,939

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Minn Volunteer Firefighters Political Committee							
	2014	\$0	\$1,600	\$0	\$1,329	\$8	\$263
Minn Wheat Political Action Committee							
	2013	\$2,135	\$0	\$0	\$0	\$0	\$2,136
	2014	\$2,136	\$0	\$1,300	\$0	\$11	\$826
Minn Women's Political Caucus/PAC							
	2013	\$81	\$890	\$550	\$0	\$0	\$421
	2014	\$421	\$0	\$0	\$0	\$0	\$421
Minn Young DFL							
	2013	\$323	\$6,736	\$0	\$0	\$5,725	\$1,334
	2014	\$1,334	\$610	\$0	\$0	\$1,012	\$931
MinnBank State PAC							
	2013	\$7,419	\$31,223	\$14,500	\$0	\$394	\$23,748
	2014	\$23,748	\$32,245	\$38,700	\$0	\$1,318	\$15,975
Minneapolis Bldg & Construct Trades Council							
	2013	\$1,260	\$13,167	\$1,850	\$0	\$9,950	\$2,627
	2014	\$2,627	\$14,000	\$6,650	\$0	\$5,000	\$4,976
Minneapolis Downtown Council PAC							
	2013	\$6,643	\$0	\$0	\$0	\$162	\$6,681
	2014	\$6,681	\$0	\$500	\$0	\$350	\$5,831
Minneapolis Firefighters Fraternal Assn							
	2013	\$576	\$20,000	\$6,250	\$0	\$1,500	\$12,826
Terminated	2014	\$12,826	\$19,425	\$26,750	\$0	\$5,501	\$0
Minneapolis Municipal Retirement Assoc							
	2013	\$999	\$28,000	\$18,950	\$0	\$4	\$10,046
	2014	\$10,046	\$30,000	\$28,000	\$0	\$204	\$13,692
Minneapolis Regional Labor Federation							
	2013	\$22,780	\$123,054	\$30,597	\$0	\$110,686	\$3,497
	2014	\$3,497	\$142,400	\$96,561	\$0	\$47,520	\$48,216
Minnesota PAC							
	2013	\$3,818	\$247	\$0	\$0	\$3,904	\$161
	2014	\$161	\$0	\$0	\$0	\$62	\$99
Minnesota Police Fraternal Association							
	2013	\$10,192	\$6,000	\$13,700	\$0	\$580	\$2,462
	2014	\$2,462	\$20,000	\$16,500	\$0	\$341	\$5,622
Minnesotans for Limited Government							
	2013	\$236	\$337	\$0	\$0	\$0	\$573
	2014	\$573	\$0	\$0	\$0	\$0	\$573
Minnetrasta 411							
	2014	\$0	\$2,700	\$0	\$0	\$2,498	\$202

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Minnkota Power Action Committee							
	2014	\$0	\$24,905	\$6,300	\$0	\$14,141	\$4,464
MMGMA PAC							
	2013	\$607	\$1,287	\$0	\$0	\$36	\$1,858
	2014	\$1,855	\$453	\$1,000	\$0	\$9	\$1,299
MN Corn State PAC							
	2013	\$8,374	\$4,550	\$2,950	\$0	\$0	\$9,974
	2014	\$9,974	\$10,581	\$8,550	\$0	\$0	\$12,005
MN HomeCare PAC							
	2013	\$5,758	\$4,151	\$0	\$0	\$3,125	\$5,570
	2014	\$5,570	\$6,884	\$3,500	\$0	\$3,305	\$3,136
MN Retailers IMPACT							
	2013	\$12,182	\$1,630	\$1,150	\$0	\$197	\$12,464
	2014	\$12,464	\$6,107	\$12,050	\$0	\$126	\$5,965
MN State Bldg & Construction Trades Cncl Pol Fund							
	2013	\$2,796	\$37,233	\$32,785	\$0	\$900	\$6,344
Amendment Pending	2014	\$7,284	\$81,740	\$80,400	\$0	\$300	\$8,324
MN Tea Party PAC							
	2013	\$0	\$17,073	\$0	\$0	\$15,989	\$1,084
	2014	\$1,084	\$8,291	\$236	\$0	\$8,711	\$428
MN United PAC							
	2013	\$0	\$434,223	\$240,680	\$0	\$189,003	\$4,540
	2014	\$4,540	\$142,475	\$78,182	\$0	\$64,900	\$10,202
MN Utility Investors Pol. Action Fund							
	2013	\$3,345	\$0	\$1,250	\$0	\$0	\$2,095
	2014	\$2,095	\$0	\$700	\$0	\$0	\$1,395
MN/ND ABC PAC							
	2013	\$406	\$8,520	\$1,100	\$0	\$266	\$7,560
	2014	\$7,560	\$8,920	\$14,750	\$0	\$1,418	\$312
MNAES PAC							
	2013	\$0	\$300	\$250	\$0	\$0	\$50
	2014	\$50	\$1,005	\$0	\$0	\$110	\$945
mnpACT!							
	2013	\$1,734	\$0	\$0	\$0	\$0	\$1,734
	2014	\$1,734	\$0	\$0	\$0	\$0	\$1,734
MOHPA PAC							
	2013	\$3,132	\$111,163	\$12,250	\$0	\$0	\$102,045
	2014	\$102,045	\$43,550	\$19,100	\$0	\$100,003	\$26,492

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Motorcycle PAC of Minn							
	2013	\$13,434	\$11,815	\$500	\$0	\$3,213	\$21,537
	2014	\$21,537	\$10,795	\$1,000	\$0	\$12,388	\$18,944
MPA Political Action Committee							
	2013	\$616	\$0	\$500	\$0	\$30	\$86
	2014	\$86	\$0	\$0	\$0	\$0	\$86
MPS PAC							
	2013	\$4,815	\$1,875	\$0	\$0	\$179	\$6,511
	2014	\$6,511	\$2,400	\$5,200	\$0	\$227	\$3,483
MSA-PAC							
	2013	\$692	\$11,805	\$5,600	\$0	\$329	\$6,568
	2014	\$6,568	\$7,015	\$13,150	\$0	\$179	\$254
MSCA-PAC							
	2013	\$3,175	\$0	\$0	\$0	\$0	\$3,175
	2014	\$3,175	\$0	\$2,250	\$0	\$0	\$925
MTA PAC							
	2013	\$43,001	\$20,630	\$0	\$0	\$937	\$62,703
	2014	\$62,703	\$28,002	\$14,250	\$0	\$4,179	\$72,288
MUCA PAC (MN Utility Contractors Assn)							
	2014	\$426	\$0	\$0	\$0	\$0	\$426
Multi Housing Political Action Committee							
	2013	\$56,791	\$4,313	\$15,050	\$0	\$2,295	\$43,803
	2014	\$43,803	\$114,771	\$66,100	\$0	\$641	\$92,602
NAIOP Economic Growth Fund							
	2013	\$4,646	\$0	\$0	\$0	\$2,348	\$2,440
	2014	\$2,440	\$11,015	\$9,750	\$0	\$3,698	\$7
NARAL Pro-Choice Minn Election Fund							
	2013	\$531	\$300	\$0	\$0	\$717	\$114
	2014	\$114	\$1,321	\$0	\$0	\$188	\$1,247
New Americans							
	2013	\$384	\$0	\$0	\$0	\$0	\$384
	2014	\$384	\$0	\$0	\$0	\$0	\$384
Next Minnesota Inc							
	2013	\$29	\$0	\$0	\$0	\$0	\$29
	2014	\$29	\$0	\$0	\$0	\$0	\$29
NFIB/MN Save Americas Free Enterprise Trust							
	2013	\$3,015	\$4,575	\$900	\$0	\$360	\$6,330
	2014	\$6,330	\$6,990	\$10,650	\$923	\$460	\$1,387

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
North Central States Carpenters PAC							
	2013	\$31,037	\$0	\$117,750	\$0	\$12,026	\$21,491
	2014	\$21,491	\$0	\$236,031	\$18,669	\$52,857	\$6,091
North Star Project							
Terminated	2013	\$213	\$0	\$125	\$0	\$0	\$88
	2014	\$88	\$0	\$0	\$0	\$0	\$88
North Star SFAA-PAC							
	2013	\$54,634	\$53,410	\$43,800	\$0	\$2,460	\$61,784
	2014	\$61,784	\$62,020	\$52,250	\$0	\$21,260	\$50,794
Northeast ALC PAC							
	2013	\$38,895	\$0	\$3,180	\$0	\$6,609	\$29,105
	2014	\$29,105	\$22,000	\$9,374	\$0	\$8,925	\$32,557
Northwest Petroleum NPPAC							
	2013	\$30,299	\$15,050	\$10,400	\$0	\$3,697	\$31,279
	2014	\$31,279	\$14,010	\$15,500	\$0	\$1,725	\$28,264
NRA Political Victory Fund							
	2013	\$2,572	\$10,308	\$0	\$0	\$450	\$12,432
	2014	\$12,432	\$28,368	\$3,300	\$7,461	\$240	\$29,960
Olmsted County Deputy Sheriff's Assn Political Fund							
	2014	\$0	\$40,000	\$0	\$0	\$33,153	\$6,847
Optometry PAC							
	2013	\$0	\$16,060	\$0	\$0	\$9,122	\$6,940
	2014	\$6,940	\$19,149	\$11,250	\$0	\$6,621	\$8,217
Ottertail Power PAC							
	2013	\$4,080	\$7,760	\$4,800	\$0	\$167	\$6,874
	2014	\$6,874	\$7,525	\$5,400	\$0	\$247	\$8,751
OutFront Minnesota Action							
	2013	\$742	\$88,225	\$40,000	\$0	\$50,687	\$80
	2014	\$80	\$45,020	\$0	\$0	\$20,665	\$24,450
Padilla Speer Beardsley Political Action Comm							
	2013	\$4,290	\$0	\$0	\$0	\$0	\$4,290
Terminated	2014	\$4,290	\$0	\$4,290	\$0	\$0	\$0
Painters Union Local No 61 Political Action							
	2013	\$19,617	\$0	\$0	\$0	\$1,000	\$18,617
	2014	\$18,617	\$0	\$200	\$0	\$450	\$17,967
PAL 9 Natl Assoc of Letter Carriers							
	2013	\$8,110	\$17,133	\$4,500	\$0	\$7,407	\$13,336
	2014	\$13,336	\$19,447	\$8,450	\$0	\$11,289	\$13,044

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Pass the Minnesota Health Plan							
	2013	\$736	\$0	\$0	\$0	\$200	\$553
	2014	\$553	\$3,012	\$2,300	\$0	\$224	\$840
Patriot PAC							
	2013	\$893	\$0	\$0	\$0	\$0	\$893
	2014	\$893	\$0	\$0	\$0	\$643	\$250
PCI Minnesota Political Action Committee							
Terminated	2013	\$294	\$0	\$0	\$0	\$294	\$0
Pediatric Home Service PAC							
	2013	\$0	\$8,500	\$2,100	\$0	\$168	\$6,232
	2014	\$6,232	\$10,000	\$14,450	\$0	\$661	\$1,151
People in Construction Political Action Comm							
	2013	\$14,278	\$750	\$2,400	\$0	\$608	\$12,169
	2014	\$12,169	\$741	\$10,300	\$0	\$888	\$1,725
Phalen & Como Democrats Confectionery Fund							
	2013	\$17	\$0	\$0	\$0	\$16,842	\$73
	2014	\$73	\$0	\$5,000	\$0	\$9,946	\$1,947
PharmPAC							
	2013	\$1,969	\$250	\$0	\$0	\$740	\$1,479
	2014	\$1,479	\$3,900	\$0	\$0	\$0	\$5,379
Pile Drivers PAC Fund							
	2013	\$1,885	\$808	\$500	\$0	\$700	\$1,493
	2014	\$1,493	\$600	\$500	\$0	\$100	\$1,493
Pine Bend PAC							
	2013	\$13,160	\$8,153	\$6,750	\$0	\$1,111	\$13,249
	2014	\$13,249	\$7,110	\$10,800	\$0	\$1,028	\$8,531
Pipe Fitters Local 539							
	2013	\$8,507	\$14,844	\$7,250	\$0	\$4,744	\$11,357
	2014	\$11,357	\$13,841	\$14,750	\$0	\$1,200	\$9,248
Planned Parenthood of Minn Pol Action Fund							
	2013	\$10,552	\$0	\$725	\$0	\$2,101	\$8,453
	2014	\$8,453	\$250	\$0	\$0	\$1,777	\$6,928
Plumbers & Pipefitters Local #589 Pol Action Comm							
	2013	\$967	\$2,060	\$750	\$0	\$121	\$2,156
	2014	\$2,156	\$3,059	\$1,100	\$0	\$232	\$3,883
Plumbers & Steamfitters Local 11 PAC Fund							
	2013	\$867	\$6,205	\$1,600	\$0	\$600	\$4,872
	2014	\$4,872	\$4,838	\$7,800	\$0	\$0	\$1,910

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Plumbers Local Union #15 COPE Account							
	2013	\$137	\$9,085	\$3,500	\$0	\$1,740	\$3,982
	2014	\$3,982	\$11,215	\$5,500	\$0	\$1,100	\$8,597
Police Officers Alliance of MN Pol Action Fund							
	2013	\$4,445	\$0	\$0	\$0	\$0	\$0
Terminated	2014	\$4,445	\$0	\$4,000	\$0	\$425	\$20
Police Officers Fed of Mpls Contingency Fund							
	2013	\$4,339	\$40,000	\$17,600	\$0	\$22,696	\$4,043
	2014	\$4,043	\$30,000	\$26,100	\$0	\$2,599	\$5,345
PoliticalModerates.org							
	2013	\$48	\$0	\$0	\$0	\$0	\$48
	2014	\$48	\$0	\$0	\$0	\$0	\$48
Prairie Island Indian Community PAC							
	2013	\$2,875	\$35,000	\$32,100	\$0	\$60	\$5,715
	2014	\$5,715	\$50,000	\$21,550	\$0	\$15	\$34,150
Principals Action League							
	2013	\$2,952	\$1,366	\$1,000	\$0	\$0	\$3,319
	2014	\$3,319	\$0	\$2,250	\$0	\$0	\$1,319
Printing Industries Political Action Committee							
	2013	\$386	\$0	\$250	\$0	\$30	\$106
	2014	\$106	\$1,600	\$200	\$0	\$9	\$1,496
Progressive Conservative Political Action Com							
	2013	\$592	\$0	\$0	\$0	\$25	\$567
	2014	\$567	\$0	\$25	\$0	\$0	\$542
Progressive Majority Minnesota							
	2013	\$43	\$150	\$0	\$0	\$101	\$92
Terminated	2014	\$92	\$0	\$0	\$0	\$92	\$0
PROGRESSPPAC							
	2013	\$2,235	\$1,920	\$0	\$0	\$0	\$4,155
	2014	\$4,155	\$200	\$0	\$0	\$250	\$4,105
Project 515 PAC							
	2013	\$825	\$55,675	\$41,000	\$0	\$18,903	\$10,253
Terminated	2014	\$10,253	\$32,482	\$20,004	\$0	\$22,731	\$0
Public Emp Pension Serv Assn (PEPSA) Pol Fund							
	2013	\$1,558	\$7,479	\$3,310	\$0	\$3	\$6,165
	2014	\$6,165	\$12,186	\$11,202	\$0	\$5,229	\$1,920
Republican Liberty Caucus of Minn							
	2013	\$454	\$5,355	\$0	\$0	\$1,715	\$4,096
	2014	\$4,096	\$4,001	\$500	\$0	\$3,029	\$4,793

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Republican Metropolitan Committee							
	2013	\$791	\$0	\$0	\$0	\$78	\$713
	2014	\$713	\$0	\$0	\$0	\$0	\$713
Republican State Leadership Committee							
Terminated	2014	\$0	\$4,628	\$0	\$4,628	\$0	\$0
Retired Peoples Political Action Fund							
	2013	\$4,022	\$6,765	\$0	\$0	\$507	\$10,286
	2014	\$10,286	\$1,865	\$8,000	\$0	\$332	\$3,828
Rice Michels & Walther LLP Political Fund							
	2013	\$241	\$11,710	\$10,300	\$0	\$1,642	\$109
	2014	\$209	\$10,400	\$9,900	\$0	\$18	\$692
Road PAC of Minn							
	2013	\$11,258	\$5,450	\$2,050	\$0	\$543	\$14,118
	2014	\$14,118	\$2,547	\$10,939	\$0	\$1,090	\$4,928
Robbinsdale Federation of Teachers COPE Fund							
	2013	\$324	\$0	\$0	\$0	\$0	\$324
	2014	\$986	\$200	\$1,000	\$0	\$0	\$186
Robins Kaplan Minnesota PAC							
	2013	\$11,936	\$15,000	\$22,150	\$0	\$1,300	\$3,486
	2014	\$3,486	\$85,000	\$26,910	\$0	\$53,500	\$7,736
RogueOn Minnesota Political Action Committee							
Terminated	2013	\$188	\$0	\$0	\$0	\$188	\$0
Rural Electric Political Action Comm							
	2013	\$6,274	\$18,677	\$7,950	\$0	\$3,564	\$13,437
	2014	\$13,437	\$18,205	\$20,800	\$0	\$1,731	\$9,112
Rural Minn Preservation							
	2013	\$379	\$0	\$0	\$0	\$0	\$379
	2014	\$379	\$0	\$0	\$0	\$0	\$379
RYPAC							
	2013	\$2,300	\$15,095	\$0	\$0	\$7,721	\$9,675
	2014	\$9,675	\$880	\$1,500	\$0	\$4,317	\$4,738
Saint Paul Teachers Pension PAC							
	2013	\$3,877	\$15,000	\$14,550	\$0	\$0	\$4,327
	2014	\$4,327	\$30,000	\$21,175	\$0	\$0	\$13,152
School Lunch Bunch							
	2013	\$2,039	\$1,562	\$1,500	\$0	\$250	\$1,851
	2014	\$1,851	\$1,899	\$1,050	\$0	\$0	\$2,701
SE MN DFL Senior Caucus							
	2013	\$390	\$431	\$0	\$0	\$66	\$755
	2014	\$755	\$1,193	\$0	\$0	\$842	\$1,107

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
SEH Employees Minn Committee							
	2013	\$2,410	\$0	\$0	\$0	\$44	\$2,366
Terminated	2014	\$2,366	\$0	\$2,116	\$0	\$450	\$0
SEIU Healthcare Minn							
	2013	\$3,842	\$102,676	\$34,802	\$0	\$31,285	\$40,430
	2014	\$40,430	\$140,779	\$146,225	\$3,116	\$35,592	\$16,041
SEIU Local 26 Political Fund							
	2013	\$84,933	\$18,732	\$0	\$0	\$97,339	\$6,326
	2014	\$6,326	\$6,081	\$0	\$0	\$10,150	\$2,258
SEIU Minn State Council Political Fund							
	2013	\$75,313	\$61,252	\$61,895	\$0	\$54,951	\$29,033
	2014	\$29,033	\$1,596,782	\$1,347,611	\$95,440	\$402,620	\$68,195
Sensible Gun Laws							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0
Shakopee Mdewakanton Sioux							
	2013	\$17,643	\$200,000	\$159,100	\$0	\$0	\$58,635
	2014	\$58,635	\$350,000	\$383,000	\$0	\$0	\$30,406
Sheet Metal Workers PAC 10							
	2013	\$2,276	\$27,676	\$16,730	\$0	\$5,100	\$8,172
	2014	\$8,172	\$28,238	\$24,150	\$0	\$2,150	\$10,110
Sierra Club Political Committee							
	2013	\$2,095	\$3,818	\$0	\$0	\$562	\$4,834
	2014	\$4,834	\$11,370	\$500	\$12,108	\$1,658	\$1,913
Simply Right Conservatives							
Terminated	2013	\$574	\$0	\$530	\$0	\$0	\$44
Small Business Minnesota Political Action Committee							
	2013	\$435	\$0	\$0	\$0	\$0	\$435
	2014	\$435	\$0	\$0	\$0	\$0	\$435
SMART PAC							
	2013	\$11,663	\$450	\$4,000	\$0	\$0	\$8,114
	2014	\$8,114	\$200	\$5,000	\$0	\$0	\$3,314
SOF-PAC							
	2013	\$1,700	\$7,225	\$5,800	\$0	\$76	\$3,049
	2014	\$3,049	\$7,225	\$8,550	\$0	\$0	\$1,724
South Metro Chapter of the DFL Senior Caucus							
	2013	\$0	\$415	\$0	\$0	\$49	\$367
	2014	\$367	\$1,112	\$0	\$0	\$943	\$537

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Southeast Metro Business PAC							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0
Southern Minn Beet Sugar Cooperative PAC							
	2013	\$5,660	\$0	\$800	\$0	\$125	\$4,735
	2014	\$4,735	\$12,000	\$10,000	\$0	\$200	\$6,635
Sprinkler Fitters Local Union No 417							
	2013	\$1,064	\$4,255	\$1,050	\$0	\$1,650	\$2,619
	2014	\$2,619	\$4,290	\$4,000	\$0	\$750	\$2,159
St Paul Area Chamber of Commerce PAC							
	2013	\$7,703	\$12,915	\$0	\$0	\$6,249	\$14,369
	2014	\$14,369	\$19,920	\$5,000	\$0	\$4,792	\$22,747
St Paul Firefighters Local 21 Political Action Committee							
	2013	\$30,238	\$18,596	\$12,700	\$0	\$9,376	\$26,758
	2014	\$26,758	\$17,075	\$17,050	\$0	\$2,969	\$23,814
St Paul Pipefitters Local 455 PAC							
	2013	\$17,365	\$38,637	\$19,450	\$0	\$5,791	\$30,771
	2014	\$30,771	\$41,490	\$48,350	\$0	\$6,498	\$17,913
St Paul Police Federation Political Awareness Fund							
	2013	\$89,078	\$7,450	\$7,500	\$0	\$332	\$88,696
	2014	\$88,695	\$0	\$3,750	\$0	\$4,002	\$80,944
St Paul Regional Labor Federation AFL-CIO							
	2013	\$47,675	\$29,951	\$7,250	\$0	\$15,277	\$55,199
	2014	\$55,199	\$80,097	\$47,000	\$0	\$17,730	\$72,033
St Paul Ward 4 DFL							
	2013	\$3,573	\$0	\$0	\$0	\$0	\$3,576
	2014	\$3,573	\$0	\$0	\$0	\$0	\$3,576
Stinson Leonard Street Political Fund							
	2014	\$0	\$50,100	\$31,250	\$0	\$529	\$18,321
Stonewall DFL							
	2013	\$1,693	\$12,802	\$100	\$0	\$9,558	\$4,838
	2014	\$4,839	\$5,025	\$400	\$0	\$5,632	\$3,813
Suburban School Emp Local 284 Pol Act Fund							
	2013	\$21,206	\$67,424	\$1,500	\$0	\$82,099	\$5,712
	2014	\$5,712	\$0	\$0	\$0	\$3,676	\$2,412
TAC PAC 2705							
	2013	\$2,380	\$247	\$0	\$0	\$0	\$2,626
	2014	\$2,626	\$347	\$0	\$0	\$0	\$2,973

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
Take Action PAC							
	2013	\$23,479	\$5,150	\$1,250	\$0	\$72	\$27,307
	2014	\$27,307	\$29,480	\$11,250	\$15,000	\$875	\$39,663
Taxpayers League MN Victory Fund							
	2013	\$718	\$0	\$0	\$0	\$50	\$668
	2014	\$668	\$383	\$0	\$0	\$656	\$394
TCO Political Action Committee							
	2013	\$50	\$8,400	\$1,000	\$0	\$0	\$7,450
	2014	\$7,450	\$0	\$500	\$0	\$0	\$6,950
Teamsters Local 120 DRIVE							
	2013	\$5,619	\$71,319	\$11,600	\$0	\$34,558	\$31,779
	2014	\$31,779	\$66,709	\$54,500	\$0	\$34,098	\$9,891
TEMPO Political Fund							
	2013	\$133	\$0	\$0	\$0	\$0	\$133
	2014	\$133	\$6,093	\$3,600	\$0	\$0	\$2,626
Tenth Judicial District Evaluation Committee							
	2013	\$282	\$474	\$0	\$0	\$519	\$238
	2014	\$238	\$0	\$0	\$0	\$31	\$207
TRIAL-PAC							
	2013	\$10,598	\$58,591	\$53,899	\$0	\$8,594	\$9,693
	2014	\$9,693	\$46,276	\$41,500	\$0	\$7,857	\$6,613
Twin Cities Republican Assn							
Terminated	2013	\$1,247	\$0	\$600	\$0	\$647	\$0
TwinWest Chamber of Commerce PAC							
	2013	\$1,358	\$12,325	\$0	\$0	\$4,115	\$9,569
	2014	\$9,569	\$11,410	\$15,000	\$0	\$5,570	\$413
U A Plumbers Local #34 Political Fund							
	2013	\$11,855	\$9,579	\$4,300	\$0	\$1,921	\$15,419
	2014	\$15,419	\$8,848	\$6,050	\$0	\$1,450	\$16,770
UAW Minn State CAP Council Political Fd							
	2013	\$19,580	\$1,698	\$0	\$0	\$0	\$21,279
	2014	\$21,279	\$1,509	\$1,741	\$0	\$0	\$21,046
UFCW Active Ballot Club Education Fund							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$77,000	\$77,000	\$0	\$0	\$0
Unidos Votamos Political Fund							
	2013	\$4,784	\$0	\$0	\$0	\$0	
	2014	\$0	\$0	\$0	\$0	\$0	\$0
UNITE HERE TIP State and Local Fund							
	2014	\$0	\$25,000	\$25,000	\$0	\$0	\$0

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
United Food & Commerical Workers Council 6							
	2013	\$21,752	\$11,361	\$2,250	\$0	\$0	\$30,864
	2014	\$30,864	\$12,396	\$10,050	\$0	\$0	\$33,210
United Steelworkers District 11 Non-Federal Acct							
	2013	\$494	\$160,574	\$22,950	\$0	\$4,260	\$133,858
	2014	\$133,858	\$20,000	\$90,550	\$0	\$46,972	\$16,836
USW Local 264 PAC							
	2013	\$760	\$67	\$0	\$0	\$250	\$577
Terminated	2014	\$577	\$0	\$0	\$0	\$576	\$1
UTU PAC-MN							
	2013	\$1,021	\$15,128	\$13,400	\$0	\$2,200	\$550
	2014	\$550	\$19,989	\$19,550	\$0	\$600	\$388
VET-PAC of Minn							
	2013	\$9,196	\$6,010	\$2,600	\$0	\$2,036	\$10,570
	2014	\$10,570	\$6,180	\$2,500	\$0	\$2,000	\$12,250
VOICES of Conservative Women State PAC (VOICESPAC)							
	2013	\$7,662	\$13,725	\$2,600	\$0	\$11,262	\$8,099
	2014	\$8,099	\$2,540	\$2,764	\$1,311	\$7,048	\$596
Volunteer Fire Fighter Political Committee							
	2013	\$877	\$0	\$500	\$0	\$0	\$377
	2014	\$377	\$0	\$0	\$0	\$0	\$377
VOTE - 66							
	2013	\$27,958	\$9,000	\$0	\$0	\$2,100	\$34,858
	2014	\$34,858	\$9,000	\$1,000	\$0	\$5,000	\$38,358
Waste Management PAC of Minn							
	2013	\$3,532	\$1,125	\$800	\$0	\$614	\$3,243
	2014	\$3,243	\$1,450	\$1,550	\$0	\$800	\$3,093
We, the People							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0
Whig Party of Minnesota							
	2013	\$164	\$206	\$0	\$0	\$100	\$270
	2014	\$270	\$170	\$0	\$0	\$100	\$220
White Earth PAC							
	2013	\$6,253	\$0	\$1,600	\$0	\$0	\$4,853
	2014	\$4,853	\$0	\$2,300	\$0	\$250	\$2,303
Winthrop & Weinstine PA Political Fund							
	2013	\$3,564	\$9,450	\$8,850	\$0	\$1,642	\$2,522
	2014	\$2,522	\$6,650	\$7,050	\$0	\$300	\$2,022

Political Committees and Political Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures	Other Expenditures	Ending Cash Balance
womenwinning State PAC							
	2013	\$16,527	\$15,225	\$1,000	\$0	\$13,901	\$16,951
	2014	\$16,951	\$17,820	\$23,000	\$0	\$10,275	\$1,691
Working Families Fund							
	2013	\$29,614	\$4,210	\$930	\$0	\$2,400	\$30,617
	2014	\$30,617	\$12,890	\$5,000	\$10,710	\$1,533	\$26,348
Xcel Energy Employees PAC							
	2013	\$4,082	\$32,501	\$20,000	\$0	\$1,502	\$15,089
	2014	\$15,089	\$36,969	\$40,475	\$0	\$1,813	\$9,929
Young Progressive Majority MN							
	2013	\$883	\$0	\$0	\$0	\$400	\$483
	2014	\$467	\$651	\$300	\$0	\$388	\$361
Youth Leadership PAC							
	2013	\$0	\$20,068	\$0	\$0	\$2,942	\$17,125
	2014	\$17,125	\$9,520	\$0	\$0	\$21,800	\$4,845
ZacPAC							
	2013	\$974	\$0	\$0	\$0	\$286	\$688
Terminated	2014	\$688	\$0	\$0	\$0	\$688	\$0

Grand Totals **\$43,956,941** **\$16,692,933** **\$1,525,214** **\$31,330,347**

Ending balance Grand Total reflects committee and fund balances at the end of 2014: \$6,974,523

Ballot Question Committees and Ballot Question Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Ballot Question Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
America Votes for Minnesota's Future							
Terminated	2013	\$909	\$0	\$909	\$0	\$0	\$0
Minn Catholic Conference Marriage Defense Fund							
Terminated	2013	\$8,602	\$200,000	\$0	\$208,602	\$0	\$0
Minn Family Council Marriage Protection Fund							
	2013	\$0	\$10,162	\$0	\$20,112	\$0	\$0
	2014	\$0	\$0	\$0	\$9,950	\$0	\$0
Minnesota For Marriage							
	2013	\$17,043	\$0	\$0	\$65,937	\$0	\$75
	2014	\$75	\$50	\$0	\$49,047	\$0	\$46
Minnesotans First							
Terminated	2013	\$895	\$0	\$0	\$0	\$895	\$0
Minnesotans United for All Families							
Terminated	2013	\$7,580	\$700	\$0	\$0	\$35,328	\$0
MN Ballot Question Fund							
Terminated	2013	\$32,643	\$0	\$0	\$0	\$32,643	\$0
NOM Minnesota Marriage Fund							
Terminated	2013	\$24	\$0	\$0	\$0	\$0	\$24
Our Vote Our Future							
	2013	\$29,057	\$1,000	\$0	\$28,555	\$0	\$2,217
Terminated	2014	\$2,217	\$0	\$0	\$0	\$2,217	\$0
Planned Parenthood Stands with All Families							
Terminated	2013	\$0	\$0	\$0	\$0	\$0	\$0
Planned Parenthood Supports Civic Engagement and a Strong Democracy							
Terminated	2013	\$0	\$0	\$0	\$0	\$0	\$0
Vote No 2012							
Terminated	2013	\$95	\$0	\$0	\$0	\$0	\$95
Vote No on Voter ID							
Terminated	2013	\$0	\$0	\$0	\$0	\$0	\$0
Vote NOvember 6							
Terminated	2013	\$48	\$0	\$0	\$0	\$0	\$48

Ballot Question Committees and Ballot Question Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Ballot Question Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
<hr/>							
Voter ID for MN							
	2013	\$707	\$800	\$0	\$0	\$8	\$1,499
	2014	\$1,498	\$0	\$0	\$0	\$0	\$1,498
<hr/>							
Grand Totals			\$212,712	\$909	\$382,205	\$71,091	
							\$1,544

Ending cash balance Grand Total reflects committee and fund balance at the end of 2014

Independent Expenditure Committees and Independent Expenditure Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
2012 Fund							
Terminated	2013	\$6	\$0	\$0	\$0	\$0	\$6
2014 Fund							
	2014	\$0	\$1,755,839	\$1,755,830	\$0	\$0	\$9
A Stronger Minnesota							
Terminated	2013	\$558	\$55	\$0	\$0	\$568	\$44
Action4Liberty							
	2013	\$24	\$8,791	\$0	\$0	\$5,918	\$2,897
	2014	\$2,897	\$7,050	\$0	\$0	\$6,600	\$3,347
Alliance for a Better Minnesota Action Fund							
	2013	\$4,408	\$83	\$0	\$0	\$68,996	\$124,362
	2014	\$124,362	\$5,190,106	\$0	\$4,548,574	\$695,848	\$4,639
America Votes Action Fund - Minnesota							
	2013	\$7,404	\$5,900	\$0	\$0	\$0	\$13,304
	2014	\$13,304	\$0	\$0	\$0	\$12,829	\$475
Choice in Minnesota Health Care							
	2013	\$1,332	\$0	\$0	\$0	\$0	\$1,332
Terminated	2014	\$1,332	\$0	\$0	\$0	\$1,332	\$0
Clean Water Action Independent Fund							
	2013	\$0	\$177	\$0	\$0	\$0	\$0
	2014	\$0	\$4,648	\$0	\$1,582	\$0	\$0
CMVC Fund (Conservation MN Voter Center)							
	2013	\$3,541	\$0	\$0	\$0	\$57	\$3,484
	2014	\$3,484	\$61,900	\$0	\$57,863	\$5,407	\$2,114
Compete Minnesota!							
	2013	\$0	\$26,000	\$0	\$0	\$14,155	\$11,851
	2014	\$11,851	\$247,000	\$0	\$0	\$257,767	\$1,110
DLCC for Minnesota							
	2014	\$0	\$220,700	\$0	\$0	\$220,357	\$343
Draft Hann for Governor							
Terminated	2013	\$165	\$0	\$0	\$0	\$165	\$0
Driving MN							
	2013	\$29,954	\$0	\$0	\$0	\$2,000	\$27,954
	2014	\$27,954	\$80,236	\$10,000	\$97,344	\$625	\$822
Energy ChoicesPAC							
	2014	\$0	\$200	\$0	\$0	\$81	\$119
Everytown for Gun Safety Minnesota							
	2014	\$0	\$84,180	\$0	\$80,805	\$0	\$0
Freedom Minnesota PAC Inc							
	2014	\$0	\$113,350	\$0	\$79,849	\$25,273	\$8,228

Independent Expenditure Committees and Independent Expenditure Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
Hospitality Jobs Fund							
	2014	\$0	\$57,250	\$20,000	\$29,820	\$285	\$7,146
Housing First							
	2013	\$12,070	\$266,809	\$0	\$1,801	\$1,086	\$275,948
	2014	\$275,948	\$453,367	\$0	\$549,066	\$83,894	\$82,238
Liberty Minnesota							
	2013	\$0	\$27,842	\$0	\$0	\$26,446	\$1,396
Terminated	2014	\$1,396	\$1,221	\$0	\$0	\$2,616	\$0
MFC Action Fund							
	2013	\$0	\$3,515	\$0	\$2,721	\$794	\$0
	2014	\$0	\$13,916	\$0	\$1,712	\$724	\$335
Middle Class Majority							
	2014	\$0	\$121,029	\$0	\$71,114	\$16,227	\$12,812
Minn Food Coalition							
	2014	\$0	\$10,000	\$5,000	\$27,336	\$439	\$2,500
Minn Jobs Coalition Legislative Fund							
	2013	\$0	\$92,704	\$0	\$5,011	\$66,657	\$21,114
	2014	\$21,114	\$783,095	\$2,500	\$635,323	\$21,301	\$5,850
Minnesota - America Votes							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
Minnesota Momentum							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$0	\$0	\$0	\$0	\$0
Minnesotans for Conservative Leadership							
	2014	\$0	\$20	\$0	\$0	\$0	\$20
Minnesotans for Growth							
	2014	\$0	\$50,100	\$0	\$32,774	\$2,819	\$14,798
Minnesotans for Responsible Limited Government							
Terminated	2014	\$0	\$91,230	\$3,830	\$87,104	\$321	\$9
Minnesota's Future							
	2013	\$13,037	\$11,000	\$0	\$10,436	\$6,246	\$7,354
	2014	\$7,354	\$225,330	\$0	\$220,817	\$6,575	\$5,292
MN Action Network IE PAC							
	2014	\$0	\$862,350	\$0	\$656,841	\$191,796	\$5,943
MN FORWARD							
	2013	\$112,624	\$0	\$0	\$0	\$17,024	\$95,601
	2014	\$95,601	\$0	\$5,000	\$30,000	\$16,683	\$43,918
MN Homeowners Alliance Independent Expenditure Fund							
	2014	\$0	\$80,000	\$0	\$80,000	\$0	\$0

Independent Expenditure Committees and Independent Expenditure Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
Mutual Success							
	2014	\$0	\$4,313	\$0	\$0	\$2,074	\$2,239
NARAL Pro-Choice Minnesota							
	2013	\$259	\$0	\$0	\$0	\$0	\$259
	2014	\$259	\$0	\$0	\$0	\$0	\$259
National Assn of Realtors Fund							
	2013	\$0	\$89,010	\$0	\$0	\$89,010	\$0
	2014	\$0	\$195,639	\$0	\$195,639	\$0	\$0
Northstar Leadership Fund							
	2014	\$0	\$500,100	\$0	\$0	\$42	\$500,058
OutFront MN Action Independent Expenditure Fund							
	2013	\$0	\$0	\$0	\$0	\$0	\$0
	2014	\$0	\$7,239	\$0	\$7,239	\$0	\$0
Planned Parenthood Minnesota, North Dakota, South Dakota Action Fund							
	2013	\$0	\$4,302	\$0	\$4,001	\$301	\$0
	2014	\$0	\$221,560	\$25,000	\$194,511	\$2,052	\$0
Pro Jobs Majority							
	2013	\$14,677	\$776,688	\$0	\$0	\$11,937	\$766,897
	2014	\$766,897	\$475,956	\$90,000	\$1,035,563	\$87,886	\$789
Progressive Kick IE							
	2013	\$46,481	\$0	\$0	\$0	\$0	\$46,481
	2014	\$46,481	\$0	\$0	\$0	\$0	\$46,481
Public Safety Matters Campaign							
	2013	\$1,231	\$19,600	\$0	\$0	\$58	\$20,777
	2014	\$20,777	\$147,900	\$0	\$145,472	\$70	\$23,146
Putting Minnesota First							
	2013	\$10,164	\$0	\$0	\$0	\$0	\$10,164
	2014	\$10,164	\$0	\$5,053	\$0	\$0	\$5,111
State Fund for Economic Growth LLC							
Terminated	2013	\$50	\$0	\$0	\$0	\$0	\$50
TakeAction Political Fund							
	2013	\$73	\$2,081	\$0	\$0	\$2,081	\$73
	2014	\$73	\$103,681	\$50,000	\$40,393	\$0	\$73
TwinWest Business PAC							
	2014	\$0	\$1,900	\$250	\$1,436	\$54	\$161
We Are Minnesota							
	2013	\$0	\$221,081	\$0	\$18,605	\$198,278	\$4,198
	2014	\$4,198	\$0	\$0	\$0	\$0	\$4,198

Independent Expenditure Committees and Independent Expenditure Funds in 2013 and 2014

Committee Name	Year	Beginning Cash Balance	Contributions Received (Cash and Inkind)	Contributions Made (Cash and Inkind)	Independent Expenditures (Cash and Inkind)	General Expenditures	Ending Cash Balance
WIN Minnesota Political Action Fund							
	2013	\$8	\$426,731	\$0	\$0	\$0	\$423,128
	2014	\$423,128	\$3,045,291	\$3,433,370	\$0	\$0	\$8
Women's Victory Fund (Women PAC)							
	2013	\$1,543	\$15,900	\$0	\$0	\$5,742	\$11,701
	2014	\$11,701	\$30,185	\$0	\$13,868	\$18,836	\$8,047
Working America Minn Political Committee							
	2013	(\$500)	\$20,000	\$0	\$0	\$10,305	\$20,000
	2014	\$20,000	\$140,000	\$0	\$220,969	\$0	\$0
Grand Totals			\$17,406,150	\$5,405,833	\$9,185,586	\$2,208,636	
Ending cash balance Grand Total reflects committee and fund balances at the end of 201							\$792,638

Total Independent Expenditures made by Political Party Units in 2013 and 2014 of more than \$1,000

Party Unit	Total
Minn DFL State Central Committee	\$2,911,109
HRCC	\$1,309,157
DFL House Caucus	\$938,817
Republican Party of Minn	\$534,462
7th Congressional District RPM	\$5,919
17th Senate District DFL	\$4,927
Morrison County DFL	\$4,754
57th Senate District DFL	\$3,692
2nd Congressional District RPM	\$2,644
LeSueur County RPM	\$2,528
44th Senate District RPM	\$2,357
Douglas County DFL	\$1,697
5th Senate District DFL	\$1,006
Total	\$5,723,069

2014 Itemized Independent Expenditures made by Political Party Units

2nd Congressional District RPM			(Rebecca) Otto for Auditor	\$645	For
Christensen (Drew) for Minnesota	\$492	For			
Jon Koznick for House	\$512	For			
Elect Roz Peterson Committee	\$467	For			
Andrea Todd-Harlin for House	\$562	For			
Jen Wilson for House	\$451	For			
Total	\$2,484			Total	\$645
4th Congressional District RPM			DFL House Caucus		
Johnson (Jeff) for Governor	\$500	For	Jon Applebaum For Representative	\$21,531	For
Total	\$500		Friends for Zach (Dorholt)	\$77,815	For
5th Senate District DFL			Ron Erhardt Volunteer Committee	\$499	For
People for Tom Anzelc	\$1,006	For	Roger Erickson Campaign Committee	104,726	For
Total	\$1,006		Andrew Falk for State Representative	\$38,724	For
7th Congressional District RPM			Tim Faust for MN House	\$42,500	For
Citizens for Jeff Backer Jr House	\$5,919	For	Fischer (Peter) for Representative	\$12,345	For
Total	\$5,919		Halverson (Laurie) for House	\$347	For
16th Senate District DFL			Melissa Hortman Campaign Committee	\$514	For
Laurie Driessen For House	\$823	For	Isaacson (Jason) for Minnesota	\$14,192	For
Total	\$823		Volunteers for Phyllis Kahn	\$585	For
17th Senate District DFL			Lien (Benjamin) for Minnesota 4A	\$14,679	For
Andrew Falk for State Representative	\$2,046	For	Masin (Sandra) Campaign Committee	\$12,671	For
Sawatzky (Mary) for State Representative	\$2,046	For	McNamar (Jay) for House	100,815	For
Total	\$4,093		Carly Melin for Representative	\$222	For
36th Senate District RPM			Volunteers for (Will) Morgan	\$23,074	For
Melissa Hortman Campaign Committee	\$326	Against	Citizens for John Persell	\$269	For
Total	\$326		Joe Radinovich for Minnesota	101,763	For
44th Senate District RPM			Citizens for (Paul) Rosenthal	\$24,685	For
Anderson (Sarah) Volunteer Committee	\$471	For	Committee to elect Shannon Savick	\$49,071	For
Gilbert (Randy) for Auditor	\$471	For	Sawatzky (Mary) for State Representative	\$80,818	For
Johnson (Jeff) for Governor	\$471	For	Committee to Elect Yvonne Selcer	\$37,762	For
Newman (Scott) for Attorney General	\$471	For	Jean Wagenius Volunteer Committee	\$334	For
Severson (Dan) for Secretary of State	\$471	For	Citizens for JoAnn Ward	\$533	For
Total	\$2,357		Committee to Elect John Ward	\$27,228	For
51st Senate District RPM			Barb Yarusso Volunteer Committee	\$48,097	For
Andrea Todd-Harlin for House	\$168	For	Total	\$835,800	
Jen Wilson for House	\$168	For	Knoblach (Jim) Volunteer Committee	\$44,810	Against
Total	\$336		Elect Roz Peterson Committee	\$16,717	Against
57th Senate District DFL			Friends For Kirk Stensrud	\$31,490	Against
Folken (Bruce) for House 2014	\$1,846	For	Total	\$93,016	
Packard (Denise) for House	\$1,846	For	Douglas County DFL		
Total	\$3,692		McNamar (Jay) for House	\$389	For
64th Senate District DFL			Sieling (Jay) for State House	\$250	For
			Committee to Elect Gordy Wagner	\$125	For
			Total	\$764	
			HRCC		
			Citizens for Jeff Backer Jr House	\$19,034	For
			Baker (Dave) for House	\$34,058	For
			Campaign for Bob Barrett	\$25,977	For
			Bennett (Peggy) for MN House 27A	\$37,240	For

2014 Itemized Independent Expenditures made by Political Party Units

Crema (Peter) for House	\$27,954	For	LeSueur County RPM		
Patriots for Mary Franson	\$15,953	For	Johnson (Jeff) for Governor	\$2,528	For
Committee to Elect Steve Green	\$15,948	For		Total	\$2,528
Committee to Elect Heidi Gunderson for House	\$3,200	For			
			Minn DFL State Central Committee		
Citizens for Dave Hancock	\$8,069	For	People for Tom Anzelc	\$15,671	For
Committee to Elect Josh Heintzeman	\$33,202	For	Jon Applebaum For Representative	\$32,449	For
Randy Jessup Volunteer Committee	\$10,271	For	Friends of Eric Bergeson	\$4,391	For
Citizens for Deb Kiel	\$24,015	For	Friends of Audrey Britton	\$4,665	For
Knoblach (Jim) Volunteer Commtee	\$19,436	For	Cashman (Beverly) for Representative	\$5,446	For
Committee to Elect Dale Lueck	\$36,894	For	Considine (Jack) Campaign Committee	\$5,136	For
Citizens for Tim Miller	\$3,401	For	Mark Dayton for a Better Minnesota	\$27,277	For
Elect Roz Peterson Committee	\$26,709	For	DeGree (Thomas) for House	\$4,861	For
Jason Rarick for MN House 11B	\$33,182	For	Friends for Zach (Dorholt)	\$56,975	For
Ryan Rutzick for Representative	\$7,423	For	Al Doty for House	\$3,845	For
Friends For Kirk Stensrud	\$24,486	For	Ron Erhardt Volunteer Committee	\$41,413	For
Stout (Stacey) Volunteer Committee	\$35,966	For	Roger Erickson Campaign Committee	\$64,990	For
Tama Theis for Minnesota House	\$15,027	For	Andrew Falk for State Representative	\$65,338	For
Andrea Todd-Harlin for House	\$19,438	For	Tim Faust for MN House	\$60,469	For
Jen Wilson for House	\$36,441	For	Vote Jefferson (Fietek)	\$5,284	For
	Total		Fischer (Peter) for Representative	\$46,488	For
	\$513,322		Fritz (Patti) Volunteer Committee	\$11,252	For
Jon Applebaum For Representative	\$7,443	Against	Halverson (Laurie) for House	\$35,238	For
Friends of Eric Bergeson	\$255	Against	Melissa Hortman Campaign Committee	\$41,017	For
Friends for Zach (Dorholt)	\$79,837	Against	Isaacson (Jason) for Minnesota	\$27,951	For
Roger Erickson Campaign Committee	\$21,773	Against	clarkjohnson4mn	\$5,329	For
Andrew Falk for State Representative	\$22,600	Against	Lien (Benjamin) for Minnesota 4A	\$31,712	For
Tim Faust for MN House	\$23,282	Against	Masin (Sandra) Campaign Committee	\$45,448	For
Fischer (Peter) for Representative	\$60,537	Against	McNamar (Jay) for House	\$55,829	For
Halverson (Laurie) for House	\$56,646	Against	Volunteers for (Will) Morgan	\$44,524	For
Melissa Hortman Campaign Committee	105,667	Against	Jerry Newton Committee	\$6,354	For
Isaacson (Jason) for Minnesota	\$22,676	Against	(Rebecca) Otto for Auditor	\$25,971	For
Kihne (Sheila) for House Committee	\$30,000	Against	Joe Radinovich for Minnesota	\$61,205	For
Masin (Sandra) Campaign Committee	\$17,169	Against	Citizens for (Paul) Rosenthal	\$53,915	For
McNamar (Jay) for House	\$33,658	Against	Committee to elect Shannon Savick	\$75,231	For
Volunteers for (Will) Morgan	\$35,803	Against	Sawatzky (Mary) for State Representative	\$58,790	For
Joe Radinovich for Minnesota	\$39,454	Against	Committee to Elect Yvonne Selcer	\$49,761	For
Committee to elect Shannon Savick	\$18,271	Against	Sieling (Jay) for State House	\$4,231	For
Sawatzky (Mary) for State Representative	\$10,066	Against	Committee to Elect David Sobieski	\$4,153	For
Committee to Elect Yvonne Selcer	\$62,370	Against	Citizens for JoAnn Ward	\$33,282	For
Sieling (Jay) for State House	\$12,031	Against	Committee to Elect John Ward	\$16,304	For
Committee to Elect David Sobieski	\$14,641	Against	Laurie Warner for House 32B	\$4,874	For
Committee to Elect John Ward	\$32,578	Against	Friends for Amy Willingham	\$4,676	For
Friends of Dan (Wolgamott)	\$15,119	Against	Friends of Dan (Wolgamott)	\$4,407	For
Barb Yarusso Volunteer Committee	\$20,054	Against	Barb Yarusso Volunteer Committee	\$55,866	For
	Total			Total	\$1,202,018
	\$741,929				

2014 Itemized Independent Expenditures made by Political Party Units

Citizens for Jeff Backer Jr House	\$57,508	Against
Baker (Dave) for House	\$39,615	Against
Bennett (Peggy) for MN House 27A	\$42,749	Against
Friends of Brian Daniels	\$2,106	Against
Gramer (Brian) for MN House 4A	\$25,578	Against
Committee to Elect Heidi Gunderson for House	\$19,318	Against
Citizens for Dave Hancock	\$41,411	Against
Committee to Elect Josh Heintzeman	\$5,777	Against
Randy Jessup Volunteer Committee	\$35,834	Against
Johnson (Jeff) for Governor	998,650	Against
Knoblach (Jim) Volunteer Commtee	\$61,392	Against
Committee to Elect Dale Lueck	\$51,100	Against
Citizens for Tim Miller	\$6,767	Against
Elect Roz Peterson Committee	\$55,199	Against
Jason Rarick for MN House 11B	\$37,014	Against
Ryan Rutzick for Representative	\$24,825	Against
Friends For Kirk Stensrud	\$48,459	Against
Stout (Stacey) Volunteer Committee	\$25,269	Against
Barb Sutter for House Volunteer Committee	\$32,088	Against
Andrea Todd-Harlin for House	\$33,938	Against
Jen Wilson for House	\$17,983	Against
Total	\$1,662,579	

Morrison County DFL

Al Doty for House	\$4,754	For
Total	\$4,754	

Republican Party of Minn

Mark Dayton for a Better Minnesota	519,317	Against
Melisa Franzen for Senate	\$902	Against
Vicki Jensen for Senate	\$751	Against
Total	\$520,970	

Total [For]	\$2,581,040
Total [Against]	\$3,018,820
Total	\$5,599,860

Independent Expenditures made by Political Committees and Political Funds, and Independent Expenditure Committees and Independent Expenditure Funds in 2013 and 2014 of more than \$10,000

Committee or Fund	Total
Alliance for a Better Minnesota Action Fund	\$4,548,574
Pro Jobs Majority	\$1,035,563
MN Action Network IE PAC	\$656,841
Minn Jobs Coalition Legislative Fund	\$640,334
Housing First	\$550,868
Education Minn PAC	\$430,417
Coalition of MN Businesses PAC	\$357,139
Freedom Club State PAC	\$237,092
Minnesota's Future	\$231,253
Working America Minn Political Committee	\$220,969
Planned Parenthood Minnesota, North Dakota, So	\$198,512
National Assn of Realtors Fund	\$195,639
Public Safety Matters Campaign	\$145,472
AFSCME Minn PEOPLE Committee Council 5 PA	\$111,514
Minn Nurses Assn Pol Comm (MNA-PC)	\$102,018
Driving MN	\$97,344
SEIU Minn State Council Political Fund	\$95,440
Minn AFL-CIO	\$87,931
Minnesotans for Responsible Limited Government	\$87,104
Everytown for Gun Safety Minnesota	\$80,805
MN Homeowners Alliance Independent Expenditur	\$80,000
Freedom Minnesota PAC Inc	\$79,849
Middle Class Majority	\$71,114
CMVC Fund (Conservation MN Voter Center)	\$57,863
TakeAction Political Fund	\$40,393
Minnesotans for Growth	\$32,774
MN FORWARD	\$30,000
Hospitality Jobs Fund	\$29,820
Minn Food Coalition	\$27,336
North Central States Carpenters PAC	\$18,669
We Are Minnesota	\$18,605
Take Action PAC	\$15,000
Women's Victory Fund (Women PAC)	\$13,868
Sierra Club Political Committee	\$12,108
Working Families Fund	\$10,710
MCCL State Pac	\$10,415
Total	\$10,659,350

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

AFSCME Minn PEOPLE Committee Council 5 PAC

People for Tom Anzelc	\$1,191	For
Jon Applebaum For Representative	\$1,380	For
Friends of Eric Bergeson	\$884	For
Mark Dayton for a Better Minnesota	\$49,762	For
DeGree (Thomas) for House	\$3,515	For
Friends for Zach (Dorholt)	\$1,440	For
Ron Erhardt Volunteer Committee	\$1,231	For
Roger Erickson Campaign Committee	\$1,986	For
Andrew Falk for State Representative	\$606	For
Vote Jefferson (Fietek)	\$2,770	For
Fischer (Peter) for Representative	\$4,587	For
Fritz (Patti) Volunteer Committee	\$3,932	For
Friends of Paul Gammel	\$2,780	For
Halverson (Laurie) for House	\$2,224	For
Volunteers for Phyllis Kahn	\$6,964	For
Lien (Benjamin) for Minnesota 4A	\$983	For
Masin (Sandra) Campaign Committee	\$2,442	For
Volunteers for (Will) Morgan	\$1,658	For
Citizens for John Persell	\$1,569	For
Pinto (David) Volunteer Committee	\$1,362	For
Joe Radinovich for Minnesota	\$1,767	For
Citizens for (Paul) Rosenthal	\$1,618	For
Committee to elect Shannon Savick	\$695	For
Sawatzky (Mary) for State Representative	\$2,006	For
Committee to Elect Yvonne Selcer	\$1,082	For
Committee to Elect David Sobieski	\$1,033	For
Citizens for JoAnn Ward	\$4,815	For
Committee to Elect John Ward	\$1,777	For
Barb Yarusso Volunteer Committee	\$3,455	For
Total	\$111,514	

Alliance for a Better Minnesota Action Fund

Mark Dayton for a Better Minnesota	\$556,254	For
Total	\$556,254	
Citizens for Jeff Backer Jr House	\$113,496	Against
Baker (Dave) for House	\$103,010	Against
Bennett (Peggy) for MN House 27A	\$58,119	Against
Eichorn (Justin) for MN House Campaign Commi	\$43,101	Against
Citizens for Dave Hancock	\$113,846	Against
Committee to Elect Josh Heintzeman	\$89,393	Against
Honour for Governor (Scott Honour)	\$3,364	Against
Randy Jessup Volunteer Committee	\$105,119	Against
Johnson (Jeff) for Governor	\$2,396,842	Against
Knoblach (Jim) Volunteer Committee	\$141,939	Against
Committee to Elect Dale Lueck	\$125,951	Against
Citizens for Tim Miller	\$85,045	Against
Elect Roz Peterson Committee	\$51,711	Against

Ryan Rutzick for Representative	\$67,294	Against
Seifert (Marty) for Governor	\$10,101	Against
Severson (Dan) for Secretary of State	\$50,000	Against
Friends For Kirk Stensrud	\$144,676	Against
Stout (Stacey) Volunteer Committee	\$84,641	Against
Barb Sutter for House Volunteer Committee	\$124,809	Against
Thompson (David A) for Governor Committee	\$5,902	Against
Andrea Todd-Harlin for House	\$40,219	Against
Jen Wilson for House	\$25,015	Against
Zellers (Kurt) for Governor Campaign Committee	\$8,726	Against
Total	\$3,992,319	

Child Protection League PAC

Andrew Falk for State Representative	\$1,535	Against
McNamar (Jay) for House	\$1,541	Against
Committee to elect Shannon Savick	\$1,214	Against
Total	\$4,290	

Clean Water Action Independent Fund

Melissa Hortman Campaign Committee	\$437	For
Volunteers for (Will) Morgan	\$2,156	For
Committee to Elect Yvonne Selcer	\$1,979	For
Total	\$4,572	

CMVC Fund (Conservation MN Voter Center)

Atkins (Joe) for State Representative	\$212	For
Friends for Zach (Dorholt)	\$7,182	For
Andrew Falk for State Representative	\$1,209	For
Fischer (Peter) for Representative	\$1,050	For
Friends of (Mike) Freiberg	\$270	For
People for (Rick) Hansen	\$246	For
Hausman (Alice) Volunteer Committee	\$279	For
Hornstein (Frank) Volunteer Committee	\$410	For
Masin (Sandra) Campaign Committee	\$1,290	For
McNamar (Jay) for House	\$6,069	For
Volunteers for (Will) Morgan	\$7,069	For
Neighbors for (Erin) Murphy	\$464	For
Norton (Kimberly) for MN House Campaign Com	\$243	For
Joe Radinovich for Minnesota	\$7,419	For
Citizens for (Paul) Rosenthal	\$1,050	For
Committee to elect Shannon Savick	\$7,126	For
Committee to Elect Yvonne Selcer	\$7,326	For
Thissen (Paul) Volunteer Committee	\$381	For
Jean Wagenius Volunteer Committee	\$276	For
Ryan Winkler Volunteer Committee	\$290	For
Barb Yarusso Volunteer Committee	\$7,233	For
Total	\$57,094	

Coalition of MN Businesses PAC

Citizens for Jeff Backer Jr House	\$7,752	For
-----------------------------------	---------	-----

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Baker (Dave) for House	\$5,316	For	Halverson (Laurie) for House	\$1,745	For
Bennett (Peggy) for MN House 27A	\$6,708	For	Isaacson (Jason) for Minnesota	\$7,478	For
Knoblach (Jim) Volunteer Commttee	\$5,901	For	clarkjohnson4mn	\$2,068	For
Committee to Elect Dale Lueck	\$5,652	For	Volunteers for Phyllis Kahn	\$357	For
Jason Rarick for MN House 11B	\$4,448	For	Lien (Benjamin) for Minnesota 4A	\$7,141	For
Friends For Kirk Stensrud	\$6,972	For	John Lipke For Minnesota House 18B	\$473	For
Tama Theis for Minnesota House	\$15,000	For	Marquart (Paul) Volunteer Committee	\$211	For
Jen Wilson for House	\$6,112	For	Masin (Sandra) Campaign Committee	\$1,698	For
Total	\$63,861		McNamar (Jay) for House	\$1,040	For
Friends for Zach (Dorholt)	\$47,022	Against	Volunteers for (Will) Morgan	\$1,983	For
Tim Faust for MN House	\$23,948	Against	Mike Nelson Volunteer Committee	\$264	For
Halverson (Laurie) for House	\$44,183	Against	Jerry Newton Committee	\$1,259	For
McNamar (Jay) for House	\$30,777	Against	(Rebecca) Otto for Auditor	\$1,692	For
Joe Radinovich for Minnesota	\$30,820	Against	Pariseau (Greg) for State House	\$331	For
Committee to elect Shannon Savick	\$48,859	Against	Patterson (Bruce) for House	\$429	For
Sawatzky (Mary) for State Representative	\$26,811	Against	Citizens for John Persell	\$15,407	For
Committee to Elect Yvonne Selcer	\$40,859	Against	Poppe (Jeanne) for the People Committee	\$709	For
Total	\$293,279		Joe Radinovich for Minnesota	\$1,271	For
Driving MN			Citizens for (Paul) Rosenthal	\$1,238	For
Citizens for Jeff Backer Jr House	\$22,729	For	Committee to elect Shannon Savick	\$2,998	For
Bennett (Peggy) for MN House 27A	\$21,574	For	Sawatzky (Mary) for State Representative	\$2,912	For
Jason Rarick for MN House 11B	\$19,037	For	Jennifer Schultz Volunteer Committee	\$1,309	For
Total	\$63,340		Committee to Elect Yvonne Selcer	\$976	For
Tim Faust for MN House	\$10,089	Against	Sieling (Jay) for State House	\$1,138	For
McNamar (Jay) for House	\$12,304	Against	Simon (Steve) for Secretary of State	\$5,836	For
Committee to elect Shannon Savick	\$11,611	Against	Campaign Fund of Erik Simonson	\$218	For
Total	\$34,004		Committee to Elect David Sobieski	\$663	For
Education Minn PAC			Stender (Timothy) for 39A	\$491	For
People for Tom Anzelc	\$6,995	For	Swanson (Lori) for Attorney General	\$1,629	For
Jon Applebaum For Representative	\$1,427	For	Urdahl (Dean) Volunteer Committee	\$536	For
Friends of Cheryl Avenel-Navara	\$1,264	For	Citizens for JoAnn Ward	\$247	For
John Benson Volunteer Committee	\$514	For	Committee to Elect John Ward	\$6,877	For
Friends of Eric Bergeson	\$1,184	For	Laurie Warner for House 32B	\$221	For
David Bly Committee 20B	\$645	For	Friends for Amy Willingham	\$1,322	For
Cashman (Beverly) for Representative	\$1,250	For	Susan Witt for Minnesota House	\$755	For
Mark Dayton for a Better Minnesota	\$178,826	For	Friends of Dan (Wolgamott)	\$1,032	For
DeGree (Thomas) for House	\$802	For	Rich Wright for Minnesota	\$266	For
Friends for Zach (Dorholt)	\$4,405	For	Barb Yarusso Volunteer Committee	\$1,767	For
Joanne Dorsher for House Representative	\$840	For	Youakim (Cheryl) for State Representative Com	\$431	For
Al Doty for House	\$2,383	For	Total	\$304,705	
Ron Erhardt Volunteer Committee	\$737	For	Friends of Brian Daniels	\$9,700	Against
Roger Erickson Campaign Committee	\$2,586	For	Eichorn (Justin) for MN House Campaign Commi	\$9,750	Against
Andrew Falk for State Representative	\$7,496	For	Gramer (Brian) for MN House 4A	\$9,833	Against
Tim Faust for MN House	\$782	For	Committee to Elect Heidi Gunderson for House	\$9,688	Against
Vote Jefferson (Fietek)	\$1,051	For	Committee to Elect Josh Heintzeman	\$9,752	Against
Fischer (Peter) for Representative	\$6,860	For	Johnson (Jeff) for Governor	\$45,058	Against
Fritz (Patti) Volunteer Committee	\$6,240	For	Citizens for Tim Miller	\$9,762	Against

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Stout (Stacey) Volunteer Committee	\$9,689	Against	Stout (Stacey) Volunteer Committee	\$77,188	For
Total	\$113,232		Tama Theis for Minnesota House	\$7,801	For
Everytown for Gun Safety Minnesota			Andrea Todd-Harlin for House	\$53,848	For
Ron Erhardt Volunteer Committee	\$16,670	For	Jen Wilson for House	\$37,719	For
Halverson (Laurie) for House	\$6,414	For	Total	\$448,843	
Volunteers for (Will) Morgan	\$6,414	For	Mark Dayton for a Better Minnesota	\$100,570	Against
Citizens for (Paul) Rosenthal	\$6,414	For	Total	\$100,570	
Committee to Elect Yvonne Selcer	\$6,414	For	IFO Political Action Committee Fund (Inter Faculty Org)		
Barb Yarusso Volunteer Committee	\$6,414	For	Friends for Zach (Dorholt)	\$950	For
Total	\$48,740		clarkjohnson4mn	\$1,051	For
Randy Jessup Volunteer Committee	\$6,414	Against	Lien (Benjamin) for Minnesota 4A	\$617	For
Elect Roz Peterson Committee	\$6,414	Against	Pelowski (Gene) Volunteer Committee	\$693	For
Friends For Kirk Stensrud	\$6,414	Against	Citizens for John Persell	\$215	For
Barb Sutter for House Volunteer Committee	\$6,414	Against	Total	\$3,526	
Jen Wilson for House	\$6,414	Against	Mah Mah Wi No Min Fund I		
Total	\$32,070		Joe Radinovich for Minnesota	\$1,548	For
Freedom Club State PAC			James Rittenour District 15A Campaign	\$1,548	For
Committee to Elect Josh Heintzeman	\$5,977	For	Total	\$3,096	
Johnson (Jeff) for Governor	\$153,364	For	MCCL State Pac		
Committee to Elect Dale Lueck	\$8,102	For	Johnson (Jeff) for Governor	\$6,284	For
Total	\$167,443		Tama Theis for Minnesota House	\$820	For
Roger Erickson Campaign Committee	\$16,924	Against	Total	\$7,104	
Andrew Falk for State Representative	\$16,069	Against	MFC Action Fund		
McNamar (Jay) for House	\$19,627	Against	Joanne Dorsher for House Representative	\$1,089	For
Joe Radinovich for Minnesota	\$8,330	Against	Kihne (Sheila) for House Committee	\$1,157	For
Committee to Elect John Ward	\$8,699	Against	Friends for Quist (Allen)	\$1,089	For
Total	\$69,649		Tama Theis for Minnesota House	\$544	For
Freedom Minnesota PAC Inc			Total	\$3,879	
Loon (Jenifer) Volunteer Committee	\$35,741	For	Middle Class Majority		
Total	\$35,741		Halverson (Laurie) for House	\$11,850	For
Kihne (Sheila) for House Committee	\$44,108	Against	Volunteers for (Will) Morgan	\$10,849	For
Total	\$44,108		Citizens for (Paul) Rosenthal	\$13,421	For
Hospitality Jobs Fund			Committee to Elect Yvonne Selcer	\$12,636	For
Baker (Dave) for House	\$14,941	For	Barb Yarusso Volunteer Committee	\$12,391	For
Ryan Rutzick for Representative	\$14,879	For	Total	\$61,147	
Total	\$29,820		Randy Jessup Volunteer Committee	\$2,018	Against
Housing First			Elect Roz Peterson Committee	\$1,780	Against
Citizens for Jeff Backer Jr House	\$6,000	For	Friends For Kirk Stensrud	\$2,056	Against
Committee to Elect Heidi Gunderson for House	\$17,000	For	Barb Sutter for House Volunteer Committee	\$2,178	Against
Randy Jessup Volunteer Committee	\$17,000	For	Jen Wilson for House	\$1,935	Against
Knoblach (Jim) Volunteer Committee	\$17,000	For	Total	\$9,967	
Elect Roz Peterson Committee	\$42,658	For	Minn AFL-CIO		
Jason Rarick for MN House 11B	\$6,000	For	People for Tom Anzelc	\$766	For
Ryan Rutzick for Representative	\$89,502	For	Jon Applebaum For Representative	\$427	For
Friends For Kirk Stensrud	\$77,127	For	Mark Dayton for a Better Minnesota	\$36,129	For

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Friends for Zach (Dorholt)	\$346	For	Friends For Kirk Stensrud	\$333	Against
Joanne Dorsher for House Representative	\$1,242	For	Stout (Stacey) Volunteer Committee	\$659	Against
Ron Erhardt Volunteer Committee	\$352	For	Barb Sutter for House Volunteer Committee	\$314	Against
Roger Erickson Campaign Committee	\$659	For	Andrea Todd-Harlin for House	\$396	Against
Andrew Falk for State Representative	\$391	For	Jen Wilson for House	\$377	Against
Fischer (Peter) for Representative	\$727	For	Total	\$24,740	
Fritz (Patti) Volunteer Committee	\$531	For	Minn Food Coalition		
Gottwalt (Steve) for State Representative	\$1,127	For	Citizens for Jeff Backer Jr House	\$9,112	For
Halverson (Laurie) for House	\$416	For	Bennett (Peggy) for MN House 27A	\$9,112	For
Melissa Hortman Campaign Committee	\$553	For	Jason Rarick for MN House 11B	\$9,112	For
Isaacson (Jason) for Minnesota	\$663	For	Total	\$27,336	
clarkjohnson4mn	\$2,369	For	Minn Gun Owners Political Action Committee		
Lien (Benjamin) for Minnesota 4A	\$351	For	Bennett (Peggy) for MN House 27A	\$970	For
Masin (Sandra) Campaign Committee	\$437	For	Patriots for Mary Franson	\$1,203	For
McNamar (Jay) for House	\$297	For	Total	\$2,173	
Volunteers for (Will) Morgan	\$388	For	Committee to elect Shannon Savick	\$2,015	Against
(Rebecca) Otto for Auditor	\$2,945	For	Sieling (Jay) for State House	\$922	Against
Citizens for John Persell	\$490	For	Total	\$2,937	
Joe Radinovich for Minnesota	\$703	For	Minn Jobs Coalition Legislative Fund		
Citizens for (Paul) Rosenthal	\$489	For	Friends of Brian Daniels	\$5,154	For
Committee to elect Shannon Savick	\$494	For	Kasel (Kevin) for House	\$7,791	For
Sawatzky (Mary) for State Representative	\$472	For	Loon (Jenifer) Volunteer Committee	\$13,029	For
Committee to Elect Yvonne Selcer	\$507	For	Vote for Loonan (Robert)	\$7,225	For
Simon (Steve) for Secretary of State	\$7,199	For	Jim Nash for Minnesota	\$6,495	For
Citizens for JoAnn Ward	\$661	For	Andrea Todd-Harlin for House	\$6,501	For
Committee to Elect John Ward	\$493	For	Total	\$46,195	
Barb Yarusso Volunteer Committee	\$537	For	Mark Dayton for a Better Minnesota	\$39,001	Against
Total	\$63,161		Friends for Zach (Dorholt)	\$2,373	Against
Anselmo (Dario) for House	\$265	Against	Joanne Dorsher for House Representative	\$2,312	Against
Citizens for Jeff Backer Jr House	\$269	Against	Roger Erickson Campaign Committee	\$71,478	Against
Baker (Dave) for House	\$395	Against	Andrew Falk for State Representative	\$91,286	Against
Bennett (Peggy) for MN House 27A	\$447	Against	Tim Faust for MN House	\$2,266	Against
Crema (Peter) for House	\$501	Against	Fritz (Patti) Volunteer Committee	\$16,994	Against
Czech (Lukas) 4 House	\$599	Against	Melissa Hortman Campaign Committee	\$68,140	Against
Friends of Brian Daniels	\$480	Against	Isaacson (Jason) for Minnesota	\$64,199	Against
Eichorn (Justin) for MN House Campaign Commi	\$629	Against	Marquart (Paul) Volunteer Committee	\$612	Against
Gramer (Brian) for MN House 4A	\$214	Against	Masin (Sandra) Campaign Committee	\$11,906	Against
Committee to Elect Heidi Gunderson for House	\$601	Against	McNamar (Jay) for House	\$17,995	Against
Citizens for Dave Hancock	\$423	Against	Volunteers for (Will) Morgan	\$28,200	Against
Committee to Elect Josh Heintzeman	\$446	Against	Joe Radinovich for Minnesota	\$4,605	Against
Randy Jessup Volunteer Committee	\$487	Against	Committee to elect Shannon Savick	\$4,310	Against
Johnson (Jeff) for Governor	\$14,950	Against	Sawatzky (Mary) for State Representative	\$3,831	Against
Knoblach (Jim) Volunteer Commtee	\$313	Against	Committee to Elect John Ward	\$95,878	Against
Committee to Elect Dale Lueck	\$637	Against	Barb Yarusso Volunteer Committee	\$68,661	Against
Citizens for Tim Miller	\$321	Against	Total	\$594,047	
Elect Roz Peterson Committee	\$352	Against			
Ryan Rutzick for Representative	\$332	Against			

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Minn Nurses Assn Pol Comm (MNA-PC)

Friends of Eric Bergeson	\$202	For
Mark Dayton for a Better Minnesota	\$2,342	For
Friends for Zach (Dorholt)	\$210	For
Ron Erhardt Volunteer Committee	\$282	For
Roger Erickson Campaign Committee	\$296	For
(Rebecca) Otto for Auditor	\$623	For
Citizens for John Persell	\$6,989	For
Sawatzky (Mary) for State Representative	\$230	For
Committee to Elect Yvonne Selcer	\$475	For
Simon (Steve) for Secretary of State	\$681	For
Swanson (Lori) for Attorney General	\$623	For

Total \$12,953

Friends of Brian Daniels	\$6,959	Against
Eichorn (Justin) for MN House Campaign Commi	\$6,993	Against
Gramer (Brian) for MN House 4A	\$7,130	Against
Committee to Elect Heidi Gunderson for House	\$6,888	Against
Committee to Elect Josh Heintzeman	\$6,974	Against
Johnson (Jeff) for Governor	\$38,817	Against
Citizens for Tim Miller	\$7,014	Against
Stout (Stacey) Volunteer Committee	\$6,926	Against

Total \$87,701

Minn Volunteer Firefighters Political Committee

Tim Faust for MN House	\$214	For
Joe Radinovich for Minnesota	\$261	For
Committee to elect Shannon Savick	\$313	For

Total \$788

Minnesotans for Growth

Volunteers for (Will) Morgan	\$23,474	Against
Committee to Elect Yvonne Selcer	\$9,300	Against

Total \$32,774

Minnesotans for Responsible Limited Government

Johnson (Jeff) for Governor	\$86,969	For
-----------------------------	----------	-----

Total \$86,969

Minnesota's Future

Johnson (Jeff) for Governor	\$99,000	For
Tama Theis for Minnesota House	\$10,436	For
Zellers (Kurt) for Governor Campaign Committee	\$103,670	For

Total \$213,106

Jon Applebaum For Representative	\$18,147	Against
----------------------------------	----------	---------

Total \$18,147

MN Action Network IE PAC

Citizens for Jeff Backer Jr House	\$9,890	For
Baker (Dave) for House	\$10,847	For
Campaign for Bob Barrett	\$3,950	For

Bennett (Peggy) for MN House 27A	\$9,359	For
Crema (Peter) for House	\$11,188	For
Committee to Elect Steve Green	\$1,566	For
Committee to Elect Heidi Gunderson for House	\$12,790	For
Citizens for Dave Hancock	\$8,082	For
Committee to Elect Josh Heintzeman	\$8,550	For
Randy Jessup Volunteer Committee	\$11,640	For
Citizens for Deb Kiel	\$1,212	For
Knoblach (Jim) Volunteer Committee	\$8,770	For
Jon Koznick for House	\$4,115	For
Committee to Elect Dale Lueck	\$12,768	For
Citizens for Tim Miller	\$4,819	For
Elect Roz Peterson Committee	\$14,160	For
Jason Rarick for MN House 11B	\$9,506	For
Ryan Rutzick for Representative	\$7,178	For
Friends For Kirk Stensrud	\$14,956	For
Stout (Stacey) Volunteer Committee	\$11,899	For
Barb Sutter for House Volunteer Committee	\$13,072	For
Andrea Todd-Harlin for House	\$12,041	For
Jen Wilson for House	\$16,549	For

Total \$218,907

Mark Dayton for a Better Minnesota	\$155,906	Against
Friends for Zach (Dorholt)	\$5,318	Against
Roger Erickson Campaign Committee	\$9,734	Against
Andrew Falk for State Representative	\$12,441	Against
Tim Faust for MN House	\$4,051	Against
Fischer (Peter) for Representative	\$9,121	Against
Halverson (Laurie) for House	\$19,978	Against
Melissa Hortman Campaign Committee	\$9,009	Against
Isaacson (Jason) for Minnesota	\$16,722	Against
Masin (Sandra) Campaign Committee	\$65,324	Against
McNamar (Jay) for House	\$6,079	Against
Volunteers for (Will) Morgan	\$16,734	Against
Joe Radinovich for Minnesota	\$12,460	Against
Committee to elect Shannon Savick	\$5,857	Against
Sawatzky (Mary) for State Representative	\$8,697	Against
Committee to Elect Yvonne Selcer	\$71,447	Against
Committee to Elect John Ward	\$9,057	Against

Total \$437,935

MN FORWARD

Campaign for Bob Barrett	\$2,981	For
Randy Jessup Volunteer Committee	\$3,634	For
Jon Koznick for House	\$3,217	For
Friends of Kathy Lohmer	\$3,570	For
Petersburg (John) Campaign Committee	\$3,023	For
Elect Roz Peterson Committee	\$3,130	For
Ryan Rutzick for Representative	\$3,748	For

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Stout (Stacey) Volunteer Committee	\$3,385	For
Mark W Uglem Candidate Volunteer Committee	\$3,313	For
Total	\$30,001	

Committee to Elect Yvonne Selcer	\$831	For
Committee to Elect John Ward	\$356	For
Barb Yarusso Volunteer Committee	\$673	For
Total	\$5,883	

MN Homeowners Alliance Independent Expenditure Fund

Hornstein (Frank) Volunteer Committee	\$10,000	For
Leon Lillie for House	\$10,000	For
Metsa (Jason) for House	\$10,000	For
Elect Roz Peterson Committee	\$50,000	For
Total	\$80,000	

Planned Parenthood Minnesota, North Dakota, South Dakota

Mark Dayton for a Better Minnesota	\$982	For
Friends for Zach (Dorholt)	\$19,374	For
Joanne Dorsher for House Representative	\$4,000	For
Ron Erhardt Volunteer Committee	\$15,962	For
Roger Erickson Campaign Committee	\$14,879	For
Halverson (Laurie) for House	\$15,961	For
Masin (Sandra) Campaign Committee	\$15,108	For
Volunteers for (Will) Morgan	\$22,786	For
Citizens for (Paul) Rosenthal	\$16,814	For
Committee to elect Shannon Savick	\$22,786	For
Committee to Elect Yvonne Selcer	\$24,493	For
Barb Yarusso Volunteer Committee	\$25,346	For
Total	\$198,491	

National Assn of Realtors Fund

Knoblach (Jim) Volunteer Committee	\$34,718	For
Ryan Rutzick for Representative	\$30,809	For
Friends For Kirk Stensrud	\$20,386	For
Stout (Stacey) Volunteer Committee	\$56,097	For
Jen Wilson for House	\$53,629	For
Total	\$195,639	

North Central States Carpenters PAC

Mark Dayton for a Better Minnesota	\$18,669	For
Total	\$18,669	

Pro Jobs Majority

Citizens for Jeff Backer Jr House	\$21,783	For
Baker (Dave) for House	\$69,794	For
Bennett (Peggy) for MN House 27A	\$24,428	For
Committee to Elect Steve Green	\$12,874	For
Committee to Elect Heidi Gunderson for House	\$20,493	For
Citizens for Dave Hancock	\$21,210	For
Citizens for Deb Kiel	\$13,398	For
Knoblach (Jim) Volunteer Committee	\$64,864	For
Loon (Jenifer) Volunteer Committee	\$5,926	For
Committee to Elect Dale Lueck	\$36,628	For
Citizens for Tim Miller	\$23,107	For
Elect Roz Peterson Committee	\$13,938	For
Jason Rarick for MN House 11B	\$59,696	For
Ryan Rutzick for Representative	\$14,896	For
Friends For Kirk Stensrud	\$22,752	For
Stout (Stacey) Volunteer Committee	\$14,166	For
Tama Theis for Minnesota House	\$17,875	For
Andrea Todd-Harlin for House	\$8,416	For
Total	\$466,244	

NRA Political Victory Fund

Bennett (Peggy) for MN House 27A	\$296	For
David Dill for MN Dist 3A	\$384	For
Fenton (Kelly) for House	\$322	For
Patriots for Mary Franson	\$823	For
Committee to Elect Steve Green	\$750	For
Citizens for Dave Hancock	\$669	For
Randy Jessup Volunteer Committee	\$201	For
Citizens for Deb Kiel	\$493	For
Knoblach (Jim) Volunteer Committee	\$213	For
Friends of Kathy Lohmer	\$596	For
Friends of Tara Mack	\$215	For
Elect Roz Peterson Committee	\$234	For
Friends For Kirk Stensrud	\$291	For
Mark W Uglem Candidate Volunteer Committee	\$358	For
Elect Vogel (Bob) Committee	\$813	For
Anna Wills for House	\$354	For
Jen Wilson for House	\$304	For
Total	\$7,316	

OutFront MN Action Independent Expenditure Fund

Friends for Zach (Dorholt)	\$516	For
Roger Erickson Campaign Committee	\$642	For
Tim Faust for MN House	\$535	For
Fischer (Peter) for Representative	\$673	For
Halverson (Laurie) for House	\$568	For
McNamar (Jay) for House	\$304	For
Citizens for (Paul) Rosenthal	\$785	For

Jon Applebaum For Representative	\$3,088	Against
Mark Dayton for a Better Minnesota	\$64,780	Against
Friends for Zach (Dorholt)	\$64,350	Against
Roger Erickson Campaign Committee	\$13,788	Against
Andrew Falk for State Representative	\$16,068	Against
Tim Faust for MN House	\$59,355	Against
Fischer (Peter) for Representative	\$13,685	Against
Isaacson (Jason) for Minnesota	\$7,104	Against
Masin (Sandra) Campaign Committee	\$6,832	Against

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

McNamar (Jay) for House	\$26,925	Against	Sawatzky (Mary) for State Representative	\$1,228	For
Volunteers for (Will) Morgan	\$13,485	Against	Committee to Elect Yvonne Selcer	\$917	For
Joe Radinovich for Minnesota	\$115,547	Against	Simon (Steve) for Secretary of State	\$1,332	For
Committee to elect Shannon Savick	\$78,562	Against	Swanson (Lori) for Attorney General	\$959	For
Sawatzky (Mary) for State Representative	\$69,448	Against	Committee to Elect John Ward	\$1,445	For
Committee to Elect Yvonne Selcer	\$16,302	Against	Barb Yarusso Volunteer Committee	\$896	For
Total	\$569,319		Total	\$95,441	

Public Safety Matters Campaign

Mark Dayton for a Better Minnesota	\$15,001	For
Fischer (Peter) for Representative	\$10,501	For
Halverson (Laurie) for House	\$5,277	For
Melissa Hortman Campaign Committee	\$26,762	For
McNamar (Jay) for House	\$8,938	For
Volunteers for (Will) Morgan	\$5,277	For
Joe Radinovich for Minnesota	\$14,478	For
Citizens for (Paul) Rosenthal	\$24,644	For
Committee to elect Shannon Savick	\$5,775	For
Committee to Elect Yvonne Selcer	\$18,318	For
Barb Yarusso Volunteer Committee	\$10,501	For
Total	\$145,472	

Republican State Leadership Committee

Stout (Stacey) Volunteer Committee	\$3,101	For
Total	\$3,101	
Fischer (Peter) for Representative	\$1,527	Against
Total	\$1,527	

SEIU Healthcare Minn

Mark Dayton for a Better Minnesota	\$3,015	For
Total	\$3,015	

SEIU Minn State Council Political Fund

People for Tom Anzelc	\$371	For
Jon Applebaum For Representative	\$1,183	For
Mark Dayton for a Better Minnesota	\$70,996	For
Friends for Zach (Dorholt)	\$1,813	For
Roger Erickson Campaign Committee	\$1,680	For
Andrew Falk for State Representative	\$669	For
Fischer (Peter) for Representative	\$987	For
Fritz (Patti) Volunteer Committee	\$1,223	For
Halverson (Laurie) for House	\$632	For
Isaacson (Jason) for Minnesota	\$1,153	For
Lien (Benjamin) for Minnesota 4A	\$628	For
Masin (Sandra) Campaign Committee	\$884	For
Volunteers for (Will) Morgan	\$1,854	For
(Rebecca) Otto for Auditor	\$959	For
Joe Radinovich for Minnesota	\$1,300	For
Citizens for (Paul) Rosenthal	\$1,148	For
Committee to elect Shannon Savick	\$1,184	For

Sierra Club Political Committee

Friends for Zach (Dorholt)	\$782	For
Ron Erhardt Volunteer Committee	\$568	For
Halverson (Laurie) for House	\$946	For
Melissa Hortman Campaign Committee	\$1,403	For
Masin (Sandra) Campaign Committee	\$988	For
Volunteers for (Will) Morgan	\$970	For
Citizens for (Paul) Rosenthal	\$1,966	For
Committee to Elect Yvonne Selcer	\$2,086	For
Barb Yarusso Volunteer Committee	\$1,978	For
Total	\$11,687	

Take Action PAC

Mark Dayton for a Better Minnesota	\$15,000	For
Total	\$15,000	

TakeAction Political Fund

People for Tom Anzelc	\$2,902	For
Mark Dayton for a Better Minnesota	\$22,541	For
Roger Erickson Campaign Committee	\$220	For
Volunteers for (Will) Morgan	\$337	For
Joe Radinovich for Minnesota	\$6,167	For
Simon (Steve) for Secretary of State	\$2,832	For
Total	\$34,999	

VOICES of Conservative Women State PAC (VOICESPAC)

Loon (Jenifer) Volunteer Committee	\$870	For
Total	\$870	

We Are Minnesota

Halverson (Laurie) for House	\$3,101	For
Volunteers for (Will) Morgan	\$3,101	For
Citizens for (Paul) Rosenthal	\$3,101	For
Committee to elect Shannon Savick	\$3,101	For
Committee to Elect Yvonne Selcer	\$3,101	For
Barb Yarusso Volunteer Committee	\$3,101	For
Total	\$18,606	

Women's Victory Fund (Women PAC)

Bennett (Peggy) for MN House 27A	\$1,212	For
Fenton (Kelly) for House	\$790	For
Committee to Elect Heidi Gunderson for House	\$1,633	For
Loon (Jenifer) Volunteer Committee	\$1,553	For

2013 and 2014 Itemized Independent Expenditures made by Political Committees and Funds and Independent Expenditure Committees and Funds

Elect Roz Peterson Committee	\$2,330	For
Stout (Stacey) Volunteer Committee	\$1,538	For
Barb Sutter for House Volunteer Committee	\$1,488	For
Andrea Todd-Harlin for House	\$1,940	For
Jen Wilson for House	\$1,138	For
Total	\$13,622	

Working Families Fund

Fritz (Patti) Volunteer Committee	\$10,710	For
Total	\$10,710	

Total [For]	\$3,997,033
Total [Against]	\$6,462,615
Total	\$10,459,648

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Anderson (Sarah) Volunteer Committee

44th Senate District RPM	471	For
Total	\$471	

Minn AFL-CIO	269	Against
Minn DFL State Central Committee	57,508	Against
Total	\$171,273	

Anselmo (Dario) for House

Minn AFL-CIO	265	Against
Total	\$265	

Baker (Dave) for House

Coalition of MN Businesses PAC	5,316	For
Hospitality Jobs Fund	14,941	For
HRCC	34,058	For
MN Action Network IE PAC	10,847	For
Pro Jobs Majority	69,794	For
Total	\$134,956	

People for Tom Anzelc

5th Senate District DFL	1,006	For
AFSCME Minn PEOPLE Committee Council 5 P	1,191	For
Education Minn PAC	6,995	For
Minn AFL-CIO	766	For
Minn DFL State Central Committee	15,671	For
SEIU Minn State Council Political Fund	371	For
TakeAction Political Fund	2,902	For
Total	\$28,902	

Alliance for a Better Minnesota Action Fund	103,010	Against
Minn AFL-CIO	395	Against
Minn DFL State Central Committee	39,615	Against
Total	\$143,020	

Jon Applebaum For Representative

AFSCME Minn PEOPLE Committee Council 5 P	1,380	For
DFL House Caucus	21,531	For
Education Minn PAC	1,427	For
Minn AFL-CIO	427	For
Minn DFL State Central Committee	32,449	For
SEIU Minn State Council Political Fund	1,183	For
Working America Minn Political Committee	16,262	For
Total	\$74,659	

Campaign for Bob Barrett

HRCC	25,977	For
MN Action Network IE PAC	3,950	For
MN FORWARD	2,981	For
Total	\$32,908	

HRCC	7,443	Against
Minnesota's Future	18,147	Against
Pro Jobs Majority	3,088	Against
Total	\$28,678	

Bennett (Peggy) for MN House 27A

Coalition of MN Businesses PAC	6,708	For
Driving MN	21,574	For
HRCC	37,240	For
Minn Food Coalition	9,112	For
Minn Gun Owners Political Action Committee	970	For
MN Action Network IE PAC	9,359	For
NRA Political Victory Fund	296	For
Pro Jobs Majority	24,428	For
Women's Victory Fund (Women PAC)	1,212	For
Total	\$110,899	

Atkins (Joe) for State Representative

CMVC Fund (Conservation MN Voter Center)	212	For
Total	\$212	

Alliance for a Better Minnesota Action Fund	58,119	Against
Minn AFL-CIO	447	Against
Minn DFL State Central Committee	42,749	Against
Total	\$101,315	

Friends of Cheryl Avenel-Navara

Education Minn PAC	1,264	For
Total	\$1,264	

John Benson Volunteer Committee

Education Minn PAC	514	For
Total	\$514	

Citizens for Jeff Backer Jr House

7th Congressional District RPM	5,919	For
Coalition of MN Businesses PAC	7,752	For
Driving MN	22,729	For
Housing First	6,000	For
HRCC	19,034	For
Minn Food Coalition	9,112	For
MN Action Network IE PAC	9,890	For
Pro Jobs Majority	21,783	For
Total	\$102,219	

Friends of Eric Bergeson

AFSCME Minn PEOPLE Committee Council 5 P	884	For
Education Minn PAC	1,184	For
Minn DFL State Central Committee	4,391	For
Minn Nurses Assn Pol Comm (MNA-PC)	202	For
Total	\$6,661	

HRCC	255	Against
Total	\$255	

Alliance for a Better Minnesota Action Fund	113,496	Against
---	---------	---------

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

David Bly Committee 20B

Education Minn PAC	645	For
Total	\$645	

Friends of Audrey Britton

Minn DFL State Central Committee	4,665	For
Total	\$4,665	

Cashman (Beverly) for Representative

Education Minn PAC	1,250	For
Minn DFL State Central Committee	5,446	For
Total	\$6,696	

Christensen (Drew) for Minnesota

2nd Congressional District RPM	492	For
Total	\$492	

Considine (Jack) Campaign Committee

Minn DFL State Central Committee	5,136	For
Total	\$5,136	

Crema (Peter) for House

HRCC	27,954	For
MN Action Network IE PAC	11,188	For
Total	\$39,142	
Minn AFL-CIO	501	Against
Total	\$501	

Czech (Lukas) 4 House

Minn AFL-CIO	599	Against
Total	\$599	

Friends of Brian Daniels

Minn Jobs Coalition Legislative Fund	5,154	For
Total	\$5,154	
Education Minn PAC	9,700	Against
Minn AFL-CIO	480	Against
Minn DFL State Central Committee	2,106	Against
Minn Nurses Assn Pol Comm (MNA-PC)	6,959	Against
Total	\$19,245	

Mark Dayton for a Better Minnesota

AFSCME Minn PEOPLE Committee Council 5 P	49,762	For
Alliance for a Better Minnesota Action Fund	556,254	For
Education Minn PAC	178,826	For
Minn AFL-CIO	36,129	For
Minn DFL State Central Committee	27,277	For
Minn Nurses Assn Pol Comm (MNA-PC)	2,342	For
North Central States Carpenters PAC	18,669	For
Planned Parenthood Minnesota, North Dakota, S	982	For
Public Safety Matters Campaign	15,001	For
SEIU Healthcare Minn	3,015	For

SEIU Minn State Council Political Fund	70,996	For
Take Action PAC	15,000	For
TakeAction Political Fund	22,541	For
Working America Minn Political Committee	53,144	For

Total 1,049,938

Housing First	100,570	Against
Minn Jobs Coalition Legislative Fund	39,001	Against
MN Action Network IE PAC	155,906	Against
Pro Jobs Majority	64,780	Against
Republican Party of Minn	519,317	Against

Total \$879,574

DeGree (Thomas) for House

AFSCME Minn PEOPLE Committee Council 5 P	3,515	For
Education Minn PAC	802	For
Minn DFL State Central Committee	4,861	For

Total \$9,178

David Dill for MN Dist 3A

NRA Political Victory Fund	384	For
----------------------------	-----	-----

Total \$384

Friends for Zach (Dorholt)

AFSCME Minn PEOPLE Committee Council 5 P	1,440	For
CMVC Fund (Conservation MN Voter Center)	7,182	For
DFL House Caucus	77,815	For
Education Minn PAC	4,405	For
IFO Political Action Committee Fund (Inter Facul	950	For
Minn AFL-CIO	346	For
Minn DFL State Central Committee	56,975	For
Minn Nurses Assn Pol Comm (MNA-PC)	210	For
OutFront MN Action Independent Expenditure Fu	516	For
Planned Parenthood Minnesota, North Dakota, S	19,374	For
SEIU Minn State Council Political Fund	1,813	For
Sierra Club Political Committee	782	For
Working America Minn Political Committee	15,215	For

Total \$187,023

Coalition of MN Businesses PAC	47,022	Against
HRCC	79,837	Against
Minn Jobs Coalition Legislative Fund	2,373	Against
MN Action Network IE PAC	5,318	Against
Pro Jobs Majority	64,350	Against

Total \$198,900

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Joanne Dorsher for House Representative

DFL House Caucus	10,000	For
Education Minn PAC	840	For
MFC Action Fund	1,089	For
Minn AFL-CIO	1,242	For
Minn DFL State Central Committee	28,934	For
Planned Parenthood Minnesota, North Dakota, S	4,000	For
Total	\$46,105	
HRCC	61,317	Against
Minn Jobs Coalition Legislative Fund	2,312	Against
Total	\$63,629	

Planned Parenthood Minnesota, North Dakota, S	14,879	For
SEIU Minn State Council Political Fund	1,680	For
TakeAction Political Fund	220	For
Total	\$192,825	
Freedom Club State PAC	16,924	Against
HRCC	21,773	Against
Minn Jobs Coalition Legislative Fund	71,478	Against
MN Action Network IE PAC	9,734	Against
Pro Jobs Majority	13,788	Against
Total	\$133,697	

Al Doty for House

Education Minn PAC	2,383	For
Minn DFL State Central Committee	3,845	For
Morrison County DFL	4,754	For
Total	\$10,982	

Laurie Driessen For House

16th Senate District DFL	823	For
Total	\$823	

Eichorn (Justin) for MN House Campaign Committee

Alliance for a Better Minnesota Action Fund	43,101	Against
Education Minn PAC	9,750	Against
Minn AFL-CIO	629	Against
Minn Nurses Assn Pol Comm (MNA-PC)	6,993	Against
Total	\$60,473	

Ron Erhardt Volunteer Committee

AFSCME Minn PEOPLE Committee Council 5 P	1,231	For
DFL House Caucus	499	For
Education Minn PAC	737	For
Everytown for Gun Safety Minnesota	16,670	For
Minn AFL-CIO	352	For
Minn DFL State Central Committee	41,413	For
Minn Nurses Assn Pol Comm (MNA-PC)	282	For
Planned Parenthood Minnesota, North Dakota, S	15,962	For
Sierra Club Political Committee	568	For
Working America Minn Political Committee	8,418	For
Total	\$86,132	

Roger Erickson Campaign Committee

AFSCME Minn PEOPLE Committee Council 5 P	1,986	For
DFL House Caucus	104,726	For
Education Minn PAC	2,586	For
Minn AFL-CIO	659	For
Minn DFL State Central Committee	64,990	For
Minn Nurses Assn Pol Comm (MNA-PC)	296	For
Minn Volunteer Firefighters Political Committee	161	For
OutFront MN Action Independent Expenditure Fu	642	For

Andrew Falk for State Representative

17th Senate District DFL	2,046	For
AFSCME Minn PEOPLE Committee Council 5 P	606	For
CMVC Fund (Conservation MN Voter Center)	1,209	For
DFL House Caucus	38,724	For
Education Minn PAC	7,496	For
Minn AFL-CIO	391	For
Minn DFL State Central Committee	65,338	For
OutFront MN Action Independent Expenditure Fu	114	For
SEIU Minn State Council Political Fund	669	For
Total	\$116,593	

Child Protection League PAC	1,535	Against
Freedom Club State PAC	16,069	Against
HRCC	22,600	Against
Minn Jobs Coalition Legislative Fund	91,286	Against
MN Action Network IE PAC	12,441	Against
Pro Jobs Majority	16,068	Against
Total	\$159,999	

Tim Faust for MN House

DFL House Caucus	42,500	For
Education Minn PAC	782	For
Minn DFL State Central Committee	60,469	For
Minn Volunteer Firefighters Political Committee	214	For
OutFront MN Action Independent Expenditure Fu	535	For
Total	\$104,500	
Coalition of MN Businesses PAC	23,948	Against
Driving MN	10,089	Against
HRCC	23,282	Against
Minn Jobs Coalition Legislative Fund	2,266	Against
MN Action Network IE PAC	4,051	Against
Pro Jobs Majority	59,355	Against
Total	\$122,991	

Fenton (Kelly) for House

NRA Political Victory Fund	322	For
Women's Victory Fund (Women PAC)	790	For
Total	\$1,112	

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Vote Jefferson (Fietek)

AFSCME Minn PEOPLE Committee Council 5 P	2,770	For
Education Minn PAC	1,051	For
Minn DFL State Central Committee	5,284	For
Total	\$9,105	

Minn Jobs Coalition Legislative Fund	16,994	Against
--------------------------------------	--------	---------

Total \$16,994

Friends of Paul Gammel

AFSCME Minn PEOPLE Committee Council 5 P	2,780	For
Total	\$2,780	

Fischer (Peter) for Representative

AFSCME Minn PEOPLE Committee Council 5 P	4,587	For
CMVC Fund (Conservation MN Voter Center)	1,050	For
DFL House Caucus	12,345	For
Education Minn PAC	6,860	For
Minn AFL-CIO	727	For
Minn DFL State Central Committee	46,488	For
OutFront MN Action Independent Expenditure Fu	673	For
Public Safety Matters Campaign	10,501	For
SEIU Minn State Council Political Fund	987	For
Working America Minn Political Committee	12,418	For
Total	\$96,636	

Gilbert (Randy) for Auditor

44th Senate District RPM	471	For
Total	\$471	

Gottwalt (Steve) for State Representative

Minn AFL-CIO	1,127	For
Total	\$1,127	

Gramer (Brian) for MN House 4A

Education Minn PAC	9,833	Against
Minn AFL-CIO	214	Against
Minn DFL State Central Committee	25,578	Against
Minn Nurses Assn Pol Comm (MNA-PC)	7,130	Against
Total	\$42,755	

HRCC	60,537	Against
MN Action Network IE PAC	9,121	Against
Pro Jobs Majority	13,685	Against
Republican State Leadership Committee	1,527	Against
Total	\$84,870	

Committee to Elect Steve Green

HRCC	15,948	For
MN Action Network IE PAC	1,566	For
NRA Political Victory Fund	750	For
Pro Jobs Majority	12,874	For
Total	\$31,138	

Folken (Bruce) for House 2014

57th Senate District DFL	1,846	For
Total	\$1,846	

Committee to Elect Heidi Gunderson for House

Housing First	17,000	For
HRCC	3,200	For
MN Action Network IE PAC	12,790	For
Pro Jobs Majority	20,493	For
Women's Victory Fund (Women PAC)	1,633	For
Total	\$55,116	

Melisa Franzen for Senate

Republican Party of Minn	902	Against
Total	\$902	

Education Minn PAC	9,688	Against
Minn AFL-CIO	601	Against
Minn DFL State Central Committee	19,318	Against
Minn Nurses Assn Pol Comm (MNA-PC)	6,888	Against
Total	\$36,495	

Friends of (Mike) Freiberg

CMVC Fund (Conservation MN Voter Center)	270	For
Total	\$270	

Fritz (Patti) Volunteer Committee

AFSCME Minn PEOPLE Committee Council 5 P	3,932	For
Education Minn PAC	6,240	For
Minn AFL-CIO	531	For
Minn DFL State Central Committee	11,252	For
SEIU Minn State Council Political Fund	1,223	For
Working America Minn Political Committee	4,846	For
Working Families Fund	10,710	For
Total	\$38,734	

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Halverson (Laurie) for House

AFSCME Minn PEOPLE Committee Council 5 P	2,224	For
DFL House Caucus	347	For
Education Minn PAC	1,745	For
Everytown for Gun Safety Minnesota	6,414	For
Middle Class Majority	11,850	For
Minn AFL-CIO	416	For
Minn DFL State Central Committee	35,238	For
OutFront MN Action Independent Expenditure Fu	568	For
Planned Parenthood Minnesota, North Dakota, S	15,961	For
Public Safety Matters Campaign	5,277	For
SEIU Minn State Council Political Fund	632	For
Sierra Club Political Committee	946	For
We Are Minnesota	3,101	For

Total \$84,719

Coalition of MN Businesses PAC	44,183	Against
HRCC	56,646	Against
MN Action Network IE PAC	19,978	Against

Total \$120,807

Citizens for Dave Hancock

HRCC	8,069	For
MN Action Network IE PAC	8,082	For
NRA Political Victory Fund	669	For
Pro Jobs Majority	21,210	For

Total \$38,030

Alliance for a Better Minnesota Action Fund	113,846	Against
Minn AFL-CIO	423	Against
Minn DFL State Central Committee	41,411	Against

Total \$155,680

People for (Rick) Hansen

CMVC Fund (Conservation MN Voter Center)	246	For
--	-----	-----

Total \$246

Hausman (Alice) Volunteer Committee

CMVC Fund (Conservation MN Voter Center)	279	For
--	-----	-----

Total \$279

Committee to Elect Josh Heintzeman

Freedom Club State PAC	5,977	For
HRCC	33,202	For
MN Action Network IE PAC	8,550	For

Total \$47,729

Alliance for a Better Minnesota Action Fund	89,393	Against
Education Minn PAC	9,752	Against
Minn AFL-CIO	446	Against
Minn DFL State Central Committee	5,777	Against
Minn Nurses Assn Pol Comm (MNA-PC)	6,974	Against

Total \$112,342

Honour for Governor (Scott Honour)

Alliance for a Better Minnesota Action Fund	3,364	Against
---	-------	---------

Total \$3,364

Hornstein (Frank) Volunteer Committee

CMVC Fund (Conservation MN Voter Center)	410	For
MN Homeowners Alliance Independent Expendit	10,000	For

Total \$10,410

Melissa Hortman Campaign Committee

Clean Water Action Independent Fund	437	For
DFL House Caucus	514	For
Minn AFL-CIO	553	For
Minn DFL State Central Committee	41,017	For
Public Safety Matters Campaign	26,762	For
Sierra Club Political Committee	1,403	For

Total \$70,686

36th Senate District RPM	326	Against
HRCC	105,667	Against
Minn Jobs Coalition Legislative Fund	68,140	Against
MN Action Network IE PAC	9,009	Against

Total \$183,142

Isaacson (Jason) for Minnesota

DFL House Caucus	14,192	For
Education Minn PAC	7,478	For
Minn AFL-CIO	663	For
Minn DFL State Central Committee	27,951	For
SEIU Minn State Council Political Fund	1,153	For

Total \$51,437

HRCC	22,676	Against
Minn Jobs Coalition Legislative Fund	64,199	Against
MN Action Network IE PAC	16,722	Against
Pro Jobs Majority	7,104	Against

Total \$110,701

Vicki Jensen for Senate

Republican Party of Minn	751	Against
--------------------------	-----	---------

Total \$751

Randy Jessup Volunteer Committee

Housing First	17,000	For
HRCC	10,271	For
MN Action Network IE PAC	11,640	For
MN FORWARD	3,634	For
NRA Political Victory Fund	201	For

Total \$42,746

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Alliance for a Better Minnesota Action Fund	105,119	Against	HRCC		30,000	Against
Everytown for Gun Safety Minnesota	6,414	Against				
Middle Class Majority	2,018	Against				
Minn AFL-CIO	487	Against				
Minn DFL State Central Committee	35,834	Against				
Total	\$149,872				Total	\$74,108
clarkjohnson4mn						
Education Minn PAC	2,068	For				
IFO Political Action Committee Fund (Inter Facul	1,051	For				
Minn AFL-CIO	2,369	For				
Minn DFL State Central Committee	21,010	For				
Total	\$26,498					
Johnson (Jeff) for Governor						
4th Congressional District RPM	500	For				
44th Senate District RPM	471	For				
Freedom Club State PAC	153,364	For				
LeSueur County RPM	2,528	For				
MCCL State Pac	6,284	For				
Minnesotans for Responsible Limited Governme	86,969	For				
Minnesota's Future	99,000	For				
Total	\$349,116					
Alliance for a Better Minnesota Action Fund	2,396,842	Against				
Education Minn PAC	45,058	Against				
Minn AFL-CIO	14,950	Against				
Minn DFL State Central Committee	998,650	Against				
Minn Nurses Assn Pol Comm (MNA-PC)	38,817	Against				
Total	3,494,317					
Volunteers for Phyllis Kahn						
AFSCME Minn PEOPLE Committee Council 5 P	6,964	For				
DFL House Caucus	585	For				
Education Minn PAC	357	For				
Total	\$7,906					
Kasel (Kevin) for House						
Minn Jobs Coalition Legislative Fund	7,791	For				
Total	\$7,791					
Citizens for Deb Kiel						
HRCC	24,015	For				
MN Action Network IE PAC	1,212	For				
NRA Political Victory Fund	493	For				
Pro Jobs Majority	13,398	For				
Total	\$39,118					
Kihne (Sheila) for House Committee						
MFC Action Fund	1,157	For				
Total	\$1,157					
Freedom Minnesota PAC Inc	44,108	Against				
Knoblach (Jim) Volunteer Commtee						
Coalition of MN Businesses PAC	5,901	For				
Housing First	17,000	For				
HRCC	19,436	For				
MN Action Network IE PAC	8,770	For				
National Assn of Realtors Fund	34,718	For				
NRA Political Victory Fund	213	For				
Pro Jobs Majority	64,864	For				
Total	\$150,902					
Alliance for a Better Minnesota Action Fund	141,939	Against				
DFL House Caucus	44,810	Against				
Minn AFL-CIO	313	Against				
Minn DFL State Central Committee	61,392	Against				
Total	\$248,454					
Jon Koznick for House						
2nd Congressional District RPM	512	For				
MN Action Network IE PAC	4,115	For				
MN FORWARD	3,217	For				
Total	\$7,844					
Lien (Benjamin) for Minnesota 4A						
AFSCME Minn PEOPLE Committee Council 5 P	983	For				
DFL House Caucus	14,679	For				
Education Minn PAC	7,141	For				
IFO Political Action Committee Fund (Inter Facul	617	For				
Minn AFL-CIO	351	For				
Minn DFL State Central Committee	31,712	For				
SEIU Minn State Council Political Fund	628	For				
Total	\$56,111					
Leon Lillie for House						
MN Homeowners Alliance Independent Expendit	10,000	For				
Total	\$10,000					
John Lipke For Minnesota House 18B						
Education Minn PAC	473	For				
Total	\$473					
Friends of Kathy Lohmer						
MN FORWARD	3,570	For				
NRA Political Victory Fund	596	For				
Total	\$4,166					

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Loon (Jenifer) Volunteer Committee

Freedom Minnesota PAC Inc	35,741	For
Minn Jobs Coalition Legislative Fund	13,029	For
Pro Jobs Majority	5,926	For
VOICES of Conservative Women State PAC (V	870	For
Women's Victory Fund (Women PAC)	1,553	For
Total	\$57,119	

Vote for Loonan (Robert)

Minn Jobs Coalition Legislative Fund	7,225	For
Total	\$7,225	

Committee to Elect Dale Lueck

Coalition of MN Businesses PAC	5,652	For
Freedom Club State PAC	8,102	For
HRCC	36,894	For
MN Action Network IE PAC	12,768	For
Pro Jobs Majority	36,628	For
Total	\$100,044	
Alliance for a Better Minnesota Action Fund	125,951	Against
Minn AFL-CIO	637	Against
Minn DFL State Central Committee	51,100	Against
Total	\$177,688	

Friends of Tara Mack

NRA Political Victory Fund	215	For
Total	\$215	

Marquart (Paul) Volunteer Committee

Education Minn PAC	211	For
Total	\$211	
Minn Jobs Coalition Legislative Fund	612	Against
Total	\$612	

Masin (Sandra) Campaign Committee

AFSCME Minn PEOPLE Committee Council 5 P	2,442	For
CMVC Fund (Conservation MN Voter Center)	1,290	For
DFL House Caucus	12,671	For
Education Minn PAC	1,698	For
Minn AFL-CIO	437	For
Minn DFL State Central Committee	45,448	For
Planned Parenthood Minnesota, North Dakota, S	15,108	For
SEIU Minn State Council Political Fund	884	For
Sierra Club Political Committee	988	For
Working America Minn Political Committee	13,567	For
Total	\$94,533	
HRCC	17,169	Against
Minn Jobs Coalition Legislative Fund	11,906	Against
MN Action Network IE PAC	65,324	Against
Pro Jobs Majority	6,832	Against

Total \$101,231

McNamar (Jay) for House

CMVC Fund (Conservation MN Voter Center)	6,069	For
DFL House Caucus	100,815	For
Douglas County DFL	389	For
Education Minn PAC	1,040	For
Minn AFL-CIO	297	For
Minn DFL State Central Committee	55,829	For
Minn Volunteer Firefighters Political Committee	193	For
OutFront MN Action Independent Expenditure Fu	304	For
Public Safety Matters Campaign	8,938	For

Total \$173,874

Child Protection League PAC	1,541	Against
Coalition of MN Businesses PAC	30,777	Against
Driving MN	12,304	Against
Freedom Club State PAC	19,627	Against
HRCC	33,658	Against
Minn Jobs Coalition Legislative Fund	17,995	Against
MN Action Network IE PAC	6,079	Against
Pro Jobs Majority	26,925	Against

Total \$148,906

Carly Melin for Representative

DFL House Caucus	222	For
Total	\$222	

Neighbors for Omar Merhi

Working America Minn Political Committee	9,411	For
Total	\$9,411	

Metsa (Jason) for House

MN Homeowners Alliance Independent Expendit	10,000	For
Total	\$10,000	

Citizens for Tim Miller

HRCC	3,401	For
MN Action Network IE PAC	4,819	For
Pro Jobs Majority	23,107	For
Total	\$31,327	
Alliance for a Better Minnesota Action Fund	85,045	Against
Education Minn PAC	9,762	Against
Minn AFL-CIO	321	Against
Minn DFL State Central Committee	6,767	Against
Minn Nurses Assn Pol Comm (MNA-PC)	7,014	Against

Total \$108,909

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Volunteers for (Will) Morgan

AFSCME Minn PEOPLE Committee Council 5 P	1,658	For
Clean Water Action Independent Fund	2,156	For
CMVC Fund (Conservation MN Voter Center)	7,069	For
DFL House Caucus	23,074	For
Education Minn PAC	1,983	For
Everytown for Gun Safety Minnesota	6,414	For
Middle Class Majority	10,849	For
Minn AFL-CIO	388	For
Minn DFL State Central Committee	44,524	For
OutFront MN Action Independent Expenditure Fu	555	For
Planned Parenthood Minnesota, North Dakota, S	22,786	For
Public Safety Matters Campaign	5,277	For
SEIU Minn State Council Political Fund	1,854	For
Sierra Club Political Committee	970	For
TakeAction Political Fund	337	For
We Are Minnesota	3,101	For
Working America Minn Political Committee	17,681	For

Total \$150,676

HRCC	35,803	Against
Minn Jobs Coalition Legislative Fund	28,200	Against
Minnesotans for Growth	23,474	Against
MN Action Network IE PAC	16,734	Against
Pro Jobs Majority	13,485	Against

Total \$117,696

Neighbors for (Erin) Murphy

CMVC Fund (Conservation MN Voter Center)	464	For
--	-----	-----

Total \$464

Jim Nash for Minnesota

Minn Jobs Coalition Legislative Fund	6,495	For
--------------------------------------	-------	-----

Total \$6,495

Mike Nelson Volunteer Committee

Education Minn PAC	264	For
--------------------	-----	-----

Total \$264

Newman (Scott) for Attorney General

44th Senate District RPM	471	For
--------------------------	-----	-----

Total \$471

Jerry Newton Committee

Education Minn PAC	1,259	For
Minn DFL State Central Committee	6,354	For

Total \$7,613

Norton (Kimberly) for MN House Campaign Committee

CMVC Fund (Conservation MN Voter Center)	243	For
--	-----	-----

Total \$243

(Rebecca) Otto for Auditor

64th Senate District DFL	645	For
Education Minn PAC	1,692	For
Minn AFL-CIO	2,945	For
Minn DFL State Central Committee	25,971	For
Minn Nurses Assn Pol Comm (MNA-PC)	623	For
SEIU Minn State Council Political Fund	959	For

Total \$32,835

Packard (Denise) for House

57th Senate District DFL	1,846	For
--------------------------	-------	-----

Total \$1,846

Pariseau (Greg) for State House

Education Minn PAC	331	For
--------------------	-----	-----

Total \$331

Patterson (Bruce) for House

Education Minn PAC	429	For
--------------------	-----	-----

Total \$429

Pelowski (Gene) Volunteer Committee

IFO Political Action Committee Fund (Inter Facul	693	For
--	-----	-----

Total \$693

Citizens for John Persell

AFSCME Minn PEOPLE Committee Council 5 P	1,569	For
DFL House Caucus	269	For
Education Minn PAC	15,407	For
IFO Political Action Committee Fund (Inter Facul	215	For
Minn AFL-CIO	490	For
Minn Nurses Assn Pol Comm (MNA-PC)	6,989	For

Total \$24,939

Petersburg (John) Campaign Committee

MN FORWARD	3,023	For
------------	-------	-----

Total \$3,023

Elect Roz Peterson Committee

2nd Congressional District RPM	467	For
Housing First	42,658	For
HRCC	26,709	For
MN Action Network IE PAC	14,160	For
MN FORWARD	3,130	For
MN Homeowners Alliance Independent Expendit	50,000	For
NRA Political Victory Fund	234	For
Pro Jobs Majority	13,938	For
Women's Victory Fund (Women PAC)	2,330	For

Total \$153,626

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Alliance for a Better Minnesota Action Fund	51,711	Against		Total	\$140,981
DFL House Caucus	16,717	Against	Minn DFL State Central Committee		37,014
Everytown for Gun Safety Minnesota	6,414	Against		Total	\$37,014
Middle Class Majority	1,780	Against			
Minn AFL-CIO	352	Against	James Rittenour District 15A Campaign		
Minn DFL State Central Committee	55,199	Against	Mah Mah Wi No Min Fund I		1,548
Total	\$132,173			Total	\$1,548
Pinto (David) Volunteer Committee			Citizens for (Paul) Rosenthal		
AFSCME Minn PEOPLE Committee Council 5 P	1,362	For	AFSCME Minn PEOPLE Committee Council 5 P	1,618	For
Total	\$1,362		CMVC Fund (Conservation MN Voter Center)	1,050	For
Poppe (Jeanne) for the People Committee			DFL House Caucus	24,685	For
Education Minn PAC	709	For	Education Minn PAC	1,238	For
Total	\$709		Everytown for Gun Safety Minnesota	6,414	For
Friends for Quist (Allen)			Middle Class Majority	13,421	For
MFC Action Fund	1,089	For	Minn AFL-CIO	489	For
Total	\$1,089		Minn DFL State Central Committee	53,915	For
Joe Radinovich for Minnesota			OutFront MN Action Independent Expenditure Fu	785	For
AFSCME Minn PEOPLE Committee Council 5 P	1,767	For	Planned Parenthood Minnesota, North Dakota, S	16,814	For
CMVC Fund (Conservation MN Voter Center)	7,419	For	Public Safety Matters Campaign	24,644	For
DFL House Caucus	101,763	For	SEIU Minn State Council Political Fund	1,148	For
Education Minn PAC	1,271	For	Sierra Club Political Committee	1,966	For
Mah Mah Wi No Min Fund I	1,548	For	We Are Minnesota	3,101	For
Minn AFL-CIO	703	For	Working America Minn Political Committee	15,260	For
Minn DFL State Central Committee	61,205	For	Total	\$166,548	
Minn Volunteer Firefighters Political Committee	261	For	Ryan Rutzick for Representative		
OutFront MN Action Independent Expenditure Fu	596	For	Hospitality Jobs Fund	14,879	For
Public Safety Matters Campaign	14,478	For	Housing First	89,502	For
SEIU Minn State Council Political Fund	1,300	For	HRCC	7,423	For
TakeAction Political Fund	6,167	For	MN Action Network IE PAC	7,178	For
Working America Minn Political Committee	4,815	For	MN FORWARD	3,748	For
Total	\$203,293		National Assn of Realtors Fund	30,809	For
Coalition of MN Businesses PAC	30,820	Against	Pro Jobs Majority	14,896	For
Freedom Club State PAC	8,330	Against	Total	\$168,435	
HRCC	39,454	Against	Alliance for a Better Minnesota Action Fund	67,294	Against
Minn Jobs Coalition Legislative Fund	4,605	Against	Minn AFL-CIO	332	Against
MN Action Network IE PAC	12,460	Against	Minn DFL State Central Committee	24,825	Against
Pro Jobs Majority	115,547	Against	Total	\$92,451	
Total	\$211,216		Jason Rarick for MN House 11B		
Jason Rarick for MN House 11B			Coalition of MN Businesses PAC	4,448	For
Coalition of MN Businesses PAC	4,448	For	Driving MN	19,037	For
Driving MN	19,037	For	Housing First	6,000	For
Housing First	6,000	For	HRCC	33,182	For
HRCC	33,182	For	Minn Food Coalition	9,112	For
Minn Food Coalition	9,112	For	MN Action Network IE PAC	9,506	For
MN Action Network IE PAC	9,506	For	Pro Jobs Majority	59,696	For
Pro Jobs Majority	59,696	For			

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Committee to elect Shannon Savick

AFSCME Minn PEOPLE Committee Council 5 P	695	For
CMVC Fund (Conservation MN Voter Center)	7,126	For
DFL House Caucus	49,071	For
Education Minn PAC	2,998	For
Minn AFL-CIO	494	For
Minn DFL State Central Committee	75,231	For
Minn Volunteer Firefighters Political Committee	313	For
Planned Parenthood Minnesota, North Dakota, S	22,786	For
Public Safety Matters Campaign	5,775	For
SEIU Minn State Council Political Fund	1,184	For
We Are Minnesota	3,101	For
Working America Minn Political Committee	11,930	For
Total	\$180,704	

Child Protection League PAC	1,214	Against
Coalition of MN Businesses PAC	48,859	Against
Driving MN	11,611	Against
HRCC	18,271	Against
Minn Gun Owners Political Action Committee	2,015	Against
Minn Jobs Coalition Legislative Fund	4,310	Against
MN Action Network IE PAC	5,857	Against
Pro Jobs Majority	78,562	Against
Total	\$170,699	

Sawatzyk (Mary) for State Representative

17th Senate District DFL	2,046	For
AFSCME Minn PEOPLE Committee Council 5 P	2,006	For
DFL House Caucus	80,818	For
Education Minn PAC	2,912	For
Minn AFL-CIO	472	For
Minn DFL State Central Committee	58,790	For
Minn Nurses Assn Pol Comm (MNA-PC)	230	For
SEIU Minn State Council Political Fund	1,228	For
Working America Minn Political Committee	4,898	For
Total	\$153,400	

Coalition of MN Businesses PAC	26,811	Against
HRCC	10,066	Against
Minn Jobs Coalition Legislative Fund	3,831	Against
MN Action Network IE PAC	8,697	Against
Pro Jobs Majority	69,448	Against
Total	\$118,853	

Jennifer Schultz Volunteer Committee

Education Minn PAC	1,309	For
Total	\$1,309	

Seifert (Marty) for Governor

Alliance for a Better Minnesota Action Fund	10,101	Against
Total	\$10,101	

Committee to Elect Yvonne Selcer

AFSCME Minn PEOPLE Committee Council 5 P	1,082	For
Clean Water Action Independent Fund	1,979	For
CMVC Fund (Conservation MN Voter Center)	7,326	For
DFL House Caucus	37,762	For
Education Minn PAC	976	For
Everytown for Gun Safety Minnesota	6,414	For
Middle Class Majority	12,636	For
Minn AFL-CIO	507	For
Minn DFL State Central Committee	49,761	For
Minn Nurses Assn Pol Comm (MNA-PC)	475	For
OutFront MN Action Independent Expenditure Fu	831	For
Planned Parenthood Minnesota, North Dakota, S	24,493	For
Public Safety Matters Campaign	18,318	For
SEIU Minn State Council Political Fund	917	For
Sierra Club Political Committee	2,086	For
We Are Minnesota	3,101	For
Working America Minn Political Committee	13,640	For
Total	\$182,304	

Coalition of MN Businesses PAC	40,859	Against
HRCC	62,370	Against
Minnesotans for Growth	9,300	Against
MN Action Network IE PAC	71,447	Against
Pro Jobs Majority	16,302	Against
Total	\$200,278	

Severson (Dan) for Secretary of State

44th Senate District RPM	471	For
Total	\$471	
Alliance for a Better Minnesota Action Fund	50,000	Against
Total	\$50,000	

Sieling (Jay) for State House

Douglas County DFL	250	For
Education Minn PAC	1,138	For
Minn DFL State Central Committee	4,231	For
Total	\$5,619	
HRCC	12,031	Against
Minn Gun Owners Political Action Committee	922	Against
Total	\$12,953	

Simon (Steve) for Secretary of State

Education Minn PAC	5,836	For
Minn AFL-CIO	7,199	For
Minn Nurses Assn Pol Comm (MNA-PC)	681	For
SEIU Minn State Council Political Fund	1,332	For
TakeAction Political Fund	2,832	For
Total	\$17,880	

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Campaign Fund of Erik Simonson

Education Minn PAC	218	For
Total	\$218	

Committee to Elect David Sobieski

AFSCME Minn PEOPLE Committee Council 5 P	1,033	For
Education Minn PAC	663	For
Minn DFL State Central Committee	4,153	For
Total	\$5,849	
HRCC	14,641	Against
Total	\$14,641	

Stender (Timothy) for 39A

Education Minn PAC	491	For
Total	\$491	

Friends For Kirk Stensrud

Coalition of MN Businesses PAC	6,972	For
Housing First	77,127	For
HRCC	24,486	For
MN Action Network IE PAC	14,956	For
National Assn of Realtors Fund	20,386	For
NRA Political Victory Fund	291	For
Pro Jobs Majority	22,752	For
Total	\$166,970	
Alliance for a Better Minnesota Action Fund	144,676	Against
DFL House Caucus	31,490	Against
Everytown for Gun Safety Minnesota	6,414	Against
Middle Class Majority	2,056	Against
Minn AFL-CIO	333	Against
Minn DFL State Central Committee	48,459	Against
Total	\$233,428	

Stout (Stacey) Volunteer Committee

Housing First	77,188	For
HRCC	35,966	For
MN Action Network IE PAC	11,899	For
MN FORWARD	3,385	For
National Assn of Realtors Fund	56,097	For
Pro Jobs Majority	14,166	For
Republican State Leadership Committee	3,101	For
Women's Victory Fund (Women PAC)	1,538	For
Total	\$203,340	
Alliance for a Better Minnesota Action Fund	84,641	Against
Education Minn PAC	9,689	Against
Minn AFL-CIO	659	Against
Minn DFL State Central Committee	25,269	Against
Minn Nurses Assn Pol Comm (MNA-PC)	6,926	Against
Total	\$127,184	

Barb Sutter for House Volunteer Committee

MN Action Network IE PAC	13,072	For
Women's Victory Fund (Women PAC)	1,488	For
Total	\$14,560	
Alliance for a Better Minnesota Action Fund	124,809	Against
Everytown for Gun Safety Minnesota	6,414	Against
Middle Class Majority	2,178	Against
Minn AFL-CIO	314	Against
Minn DFL State Central Committee	32,088	Against
Total	\$165,803	

Swanson (Lori) for Attorney General

Education Minn PAC	1,629	For
Minn Nurses Assn Pol Comm (MNA-PC)	623	For
SEIU Minn State Council Political Fund	959	For
Total	\$3,211	

Tama Theis for Minnesota House

Coalition of MN Businesses PAC	15,000	For
Housing First	7,801	For
HRCC	15,027	For
MCCL State Pac	820	For
MFC Action Fund	544	For
Minnesota's Future	10,436	For
Pro Jobs Majority	17,875	For
Republican Party of Minn	13,492	For
Total	\$80,995	

Thissen (Paul) Volunteer Committee

CMVC Fund (Conservation MN Voter Center)	381	For
Total	\$381	

Thompson (David A) for Governor Committee

Alliance for a Better Minnesota Action Fund	5,902	Against
Total	\$5,902	

Andrea Todd-Harlin for House

2nd Congressional District RPM	562	For
51st Senate District RPM	168	For
Housing First	53,848	For
HRCC	19,438	For
Minn Jobs Coalition Legislative Fund	6,501	For
MN Action Network IE PAC	12,041	For
Pro Jobs Majority	8,416	For
Women's Victory Fund (Women PAC)	1,940	For
Total	\$102,914	
Alliance for a Better Minnesota Action Fund	40,219	Against
Minn AFL-CIO	396	Against
Minn DFL State Central Committee	33,938	Against
Total	\$74,553	

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Mark W Uglem Candidate Volunteer Committee

MN FORWARD	3,313	For
NRA Political Victory Fund	358	For
Total	\$3,671	

Urdahl (Dean) Volunteer Committee

Education Minn PAC	536	For
Total	\$536	

Elect Vogel (Bob) Committee

NRA Political Victory Fund	813	For
Total	\$813	

Jean Wagenius Volunteer Committee

CMVC Fund (Conservation MN Voter Center)	276	For
DFL House Caucus	334	For
Total	\$610	

Committee to Elect Gordy Wagner

Douglas County DFL	125	For
Total	\$125	

Citizens for JoAnn Ward

AFSCME Minn PEOPLE Committee Council 5 P	4,815	For
DFL House Caucus	533	For
Education Minn PAC	247	For
Minn AFL-CIO	661	For
Minn DFL State Central Committee	33,282	For
Total	\$39,538	

Committee to Elect John Ward

AFSCME Minn PEOPLE Committee Council 5 P	1,777	For
DFL House Caucus	27,228	For
Education Minn PAC	6,877	For
Minn AFL-CIO	493	For
Minn DFL State Central Committee	16,304	For
OutFront MN Action Independent Expenditure Fu	356	For
SEIU Minn State Council Political Fund	1,445	For
Working America Minn Political Committee	2,479	For
Total	\$56,959	

Freedom Club State PAC	8,699	Against
HRCC	32,578	Against
Minn Jobs Coalition Legislative Fund	95,878	Against
MN Action Network IE PAC	9,057	Against
Total	\$146,212	

Laurie Warner for House 32B

Education Minn PAC	221	For
Minn DFL State Central Committee	4,874	For
Total	\$5,095	

Friends for Amy Willingham

Education Minn PAC	1,322	For
Minn DFL State Central Committee	4,676	For
Total	\$5,998	

Anna Wills for House

NRA Political Victory Fund	354	For
Total	\$354	

Jen Wilson for House

2nd Congressional District RPM	451	For
51st Senate District RPM	168	For
Coalition of MN Businesses PAC	6,112	For
Housing First	37,719	For
HRCC	36,441	For
MN Action Network IE PAC	16,549	For
National Assn of Realtors Fund	53,629	For
NRA Political Victory Fund	304	For
Women's Victory Fund (Women PAC)	1,138	For
Total	\$152,511	

Alliance for a Better Minnesota Action Fund	25,015	Against
Everytown for Gun Safety Minnesota	6,414	Against
Middle Class Majority	1,935	Against
Minn AFL-CIO	377	Against
Minn DFL State Central Committee	17,983	Against
Total	\$51,724	

Ryan Winkler Volunteer Committee

CMVC Fund (Conservation MN Voter Center)	290	For
Total	\$290	

Susan Witt for Minnesota House

Education Minn PAC	755	For
Total	\$755	

Friends of Dan (Wolgamott)

Education Minn PAC	1,032	For
Minn DFL State Central Committee	4,407	For
Total	\$5,439	
HRCC	15,119	Against
Total	\$15,119	

Rich Wright for Minnesota

Education Minn PAC	266	For
Total	\$266	

2013 and 2014 Itemized Independent Expenditures Sorted by Candidate

Barb Yarusso Volunteer Committee

AFSCME Minn PEOPLE Committee Council 5 P	3,455	For
CMVC Fund (Conservation MN Voter Center)	7,233	For
DFL House Caucus	48,097	For
Education Minn PAC	1,767	For
Everytown for Gun Safety Minnesota	6,414	For
Middle Class Majority	12,391	For
Minn AFL-CIO	537	For
Minn DFL State Central Committee	55,866	For
OutFront MN Action Independent Expenditure Fu	673	For
Planned Parenthood Minnesota, North Dakota, S	25,346	For
Public Safety Matters Campaign	10,501	For
SEIU Minn State Council Political Fund	896	For
Sierra Club Political Committee	1,978	For
We Are Minnesota	3,101	For
Working America Minn Political Committee	16,952	For

Total \$195,207

HRCC	20,054	Against
Minn Jobs Coalition Legislative Fund	68,661	Against

Total \$88,715

Youakim (Cheryl) for State Representative Committee

Education Minn PAC	431	For
--------------------	-----	-----

Total \$431

Zellers (Kurt) for Governor Campaign Committee

Minnesota's Future	103,670	For
--------------------	---------	-----

Total \$103,670

Alliance for a Better Minnesota Action Fund	8,726	Against
---	-------	---------

Total \$8,726

Total [For] \$6,868,734

Total [Against] \$9,542,755

Total \$16,411,489

Independent Expenditures by Political Party Units, Political Committees and Funds, and Independent Committees and Funds 1994 - 2014

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Democratic Farm Labor Party

1st Congressional District DFL

25B House District DFL (Olmsted-25)	\$720
26th Senate District DFL	\$1,380
Blue Earth County DFL	\$975
Mower County DFL	\$780
Steele County DFL	\$630
Winona County DFL	\$960
Hurd, William	\$1,590
Branch 28, NALC Political Action Fund	\$500
IBEW Local 343 Political Education Fund	\$1,000
	\$1,000
North Central States Carpenters PAC	\$500
PAL 9 Natl Assoc of Letter Carriers	\$500
SEIU Healthcare Minn	\$500
	\$11,035

1st Senate District DFL

Nelson, Bethany J	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$500
	\$1,000

2nd Congressional District DFL

Minn DFL State Central Committee	\$1,000
Craig, Angela	\$697
Folken, Bruce	\$520
Goldser, Ronald	\$629
Martin, Kenneth N	\$650
McGuire, Michael	\$550
Mindeman, Roxanne	\$960
Moravec, John	\$709
Moravec, Susan	\$517
Raplinger, Marilyn	\$574
Simon, Frank	\$815
IBEW Local 292 Political Education Fund	\$500
Burton (Travis) for House	\$750
	\$8,871

2nd Senate District DFL

Haselow, Justine P	\$500
Haselow, Robert E	\$500
Einess, Ward	\$1,000
Flaherty, Timothy P	\$600
Seck, Gerald L	\$500
Beer PAC-Minn Beer Wholesalers Assoc	\$1,000
Dorsey Political Fund	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$750
Shakopee Mdewakanton Sioux	\$500
	\$5,850

3rd Congressional District DFL

Applebaum, Jonathan	\$1,090
---------------------	---------

Baltich, Grace	\$605
Borine, Sharon	\$1,310
Burns, Sally M	\$1,128
Davis, William J	\$625
Faust, Clinton	\$635
Freemon, Linda	\$558
Greene, George	\$1,120
Grimm, Roger	\$500
Mallo, John	\$2,000
Raabe, Diana	\$535
Richerson, Phyllis E	\$506
Tejada, Leslee	\$2,975
Wexler, Ardis L	\$755
IBEW Local 292 Political Education Fund	\$1,890
Minneapolis Regional Labor Federation	\$1,500
PAL 9 Natl Assoc of Letter Carriers	\$500
SEIU Healthcare Minn	\$500
Sheet Metal Workers PAC 10	\$825
Melisa Franzen for Senate	\$500
Mike Nelson Volunteer Committee	\$1,000
	\$21,057

3rd Senate District DFL

Haselow, Justine P	\$2,000
Haselow, Robert E	\$2,000
Kelly, Tom	\$500
Mendoza, Mia E	\$1,000
Mendoza, Salvador	\$1,000
Rixmann, Bradley	\$500
Brandt, Wayne E	\$500
Cerkvenik, Paul D	\$500
Davidman, Jeffrey N	\$500
Girard, James	\$500
Griffin, Phillip	\$500
Grooms, Lloyd W	\$500
Kmit, Kathryn A	\$500
Knapp, John A	\$500
Kwilas, Anthony R	\$500
McGrann, William R	\$750
Micheletti, Thomas A	\$500
Pearson, Thomas	\$500
Rowen, Robyn	\$500
Shaver, Maureen H	\$500
Silesky, Nancy	\$750
Strusinski, William	\$750
Walli, Kevin T	\$500
Bois Forte Political Education Fund	\$1,000
CAR, Committee of Automotive Retailers	\$1,250
CUVOL	\$1,000
Dorsey Political Fund	\$1,500
Education Minn PAC	\$1,750
Faegre Baker Daniels State-Reg Pol Fund	\$2,000
Goff Public PAC	\$500
GREAT (Great River Energy Action Team-State)	\$1,000

IBEW Local 343 Political Education Fund	\$500
IFO Political Action Committee Fund (Inter Faculty Org)	\$500
International Union of Operating Engineers	\$2,000
IUPAT District Council 82 PAC	\$500
IUPAT Political Action Together Pol Committee	\$500
Laborers District Council of Minn & ND Pol Fund	\$3,000
Messerli & Kramer Political Action Comm	\$1,250
Mining Industry Leadership Fund	\$1,000
Minn Cable Comm Assoc - PAC	\$500
Minn CPAs Public Affairs Committee	\$900
Minn Dental Political Action Committee	\$750
Minn Pipe Trades Assn PAC Fund	\$750
Minn Power PAC	\$1,000
Minn Realtors Political Action Committee	\$2,500
Minn Seasonal Recreational Property Owners PAC	\$500
MinnBank State PAC	\$1,000
North Central States Carpenters PAC	\$2,000
Ottertail Power PAC	\$500
Pine Bend PAC	\$500
Saint Paul Teachers Pension PAC	\$500
Sheet Metal Workers PAC 10	\$2,000
SOF-PAC	\$500
Stinson Leonard Street Political	\$1,000
Teamsters Local 120 DRIVE	\$2,000
UTU PAC-MN	\$500
Xcel Energy Employees PAC	\$1,250
	\$54,150

4th Congressional District DFL

38th Senate District DFL	\$1,500
39th Senate District DFL	\$1,300
41st Senate District DFL	\$2,440
42nd Senate District DFL	\$3,036
43rd Senate District DFL	\$500
53rd Senate District DFL	\$1,550
65th Senate District DFL	\$1,000
66th Senate District DFL	\$1,500
St Paul DFL	\$1,250
Brock, Marit A	\$500
Cohen, Lawrence D	\$500
Honigs, Daniel E	\$500
Hunt, Ruby M	\$500
McDonough, James	\$500
Siekmeier, John	\$1,000
Strub, Martin F	\$500
Vento, Susan	\$545
AFSCME Minn PEOPLE Committee Council 5 PAC	\$500
IATSE Local #13 PAC Fund	\$500
SEIU Healthcare Minn	\$500

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

St Paul Pipefitters Local 455 PAC	\$2,250	Goff Public PAC	\$850	IBEW - COPE	\$500
St Paul Regional Labor Federation AFL-CIO	\$2,000	GREAT (Great River Energy Action Team-State)	\$1,000	IBEW Local #31 Volunteer COPE Fund	\$1,000
(Rebecca) Otto for Auditor	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	IUPAT District Council 82 PAC	\$500
Fischer (Peter) for Representative	\$500	International Union of Operating Engineers	\$2,000	IUPAT Political Action Together Pol Committee	\$1,500
Foung (Hawj) for Senate 67	\$500	JLG PAC	\$780	Leech Lake PAC	\$2,000
Hilstrom (Debra) for Secretary of State	\$500	Laborers District Council of Minn & ND Pol Fund	\$1,600	Northeast ALC PAC	\$1,500
John Lesch for State Representative	\$500	Leonard Street and Deinard PAC	\$600	UFCW Active Ballot Club Education Fund	\$1,000
Leon Lillie for House	\$600	Lockridge Grindal Nauen PLLP State Pol Fnd	\$500	United Food & Commerical Workers Council 6	\$1,000
Neighbors for (Carlos) Mariani Committee	\$500	Messerli & Kramer Political Action Comm	\$950	United Steelworkers District 11 Non-Federal Acct	\$1,500
Neighbors for (Erin) Murphy	\$750				
Rena Moran for State	\$500				
	\$29,221				
5B House District DFL		Mining Industry Leadership Fund	\$500	8th Senate District DFL	
5th Senate District DFL	\$1,000	Minn Dental Political Action Committee	\$1,000	Adkins, LaRon	\$547
SEIU Minn State Council Political Fund	\$500	Minn Manufactured Home PAC	\$500	Dahl, Margaret	\$699
	\$1,500	Minn Pipe Trades Assn PAC Fund	\$750		\$1,245
5th Congressional District DFL		Minn Power PAC	\$1,100	11A House District DFL	
62nd Senate District DFL	\$3,250	Minneapolis Firefighters Fraternal Assn	\$500	8th Congressional District DFL	\$1,000
Firefighters Assoc of Mpls Political Fund	\$1,500	MN State Bldg & Construction Trades Cncl Pol Fund	\$1,100	Dul Bldg Trades Vol Party Fund	\$500
IATSE Local #13 PAC Fund	\$1,000	North Central States Carpenters PAC	\$1,600	Fond du Lac Committee of Political Ed	\$500
IBEW Local 292 Political Education Fund	\$3,400	Northeast ALC PAC	\$500	IBEW Local #31 Volunteer COPE Fund	\$500
Local 59 Political Fund	\$750	Northwest Petroleum NPPAC	\$750	IUPAT District Council 82 PAC	\$500
Minneapolis Bldg & Construct Trades Council	\$500	Pine Bend PAC	\$600	Laborers District Council of Minn & ND Pol Fund	\$500
Minneapolis Regional Labor Federation	\$2,000	Principals Action League	\$500	Mah Mah Wi No Min Fund I	\$500
Committee to elect Raymond Dehn	\$500	Public Emp Pension Serv Assn (PEPSA) Pol Fund	\$1,110	North Central States Carpenters PAC	\$500
	\$12,900	Sheet Metal Workers PAC 10	\$750	Northeast ALC PAC	\$999
5th Senate District DFL		Teamsters Local 120 DRIVE	\$750	Sundin (Mike) Volunteer Committee	\$6,250
Lamppa, Arthur G	\$1,250	TRIAL-PAC	\$750		\$11,749
Brandt, Wayne E	\$500	Xcel Energy Employees PAC	\$600	13th Senate District DFL	
Buckler, Robert B	\$500	Citizens for John Persell	\$1,200	Emily Jensen for House	\$3,000
Flaherty, Timothy P	\$700	Sundin (Mike) Volunteer Committee	\$500		\$3,000
Girard, James	\$500			14th Senate District DFL	
Lamb, Kathleen M	\$500	6th Congressional District DFL		Williams, Carolyn	\$700
Larson, Peder A	\$500	Jim Read for US Congress	\$540	East Central MN Area Labor Council COPE	\$500
McGrann, William R	\$1,000		\$540	SEIU Minn State Council Political Fund	\$500
Moe, Roger D	\$600	7th Congressional District DFL		Shakopee Mdewakanton Sioux	\$500
Rowen, Robyn	\$500	Lake of the Woods County DFL	\$1,470	St Paul Pipefitters Local 455 PAC	\$1,000
Silesky, Nancy	\$750	Otter Tail County DFL	\$500		\$3,200
Walli, Kevin T	\$525		\$1,970	15th Senate District DFL	
Best & Flanagan Political Fund	\$500	7th Senate District DFL		Brian Johnson for House Committee	\$811
CAR, Committee of Automotive Retailers	\$750	Minn DFL State Central Committee	\$810		\$811
Council 65 Political Action Committee	\$1,000	Schoenfelder, Gail	\$750	16th Senate District DFL	
CUVOL	\$750	Schoenfelder, Patrick	\$750	Kanne, James	\$700
Dorsey Political Fund	\$850		\$2,310	Kluge, John W	\$588
Education Minn PAC	\$1,700	8th Congressional District DFL		Kruse, Linda	\$560
Elementary Principals Action Committee	\$500	7th Senate District DFL	\$1,170	Lower Sioux Political Education Fund	\$1,336
Faegre Baker Daniels State-Reg Pol Fund	\$1,250	11A House District DFL	\$2,000		\$3,184
		Aitkin County DFL Committee	\$900		
		Cass County DFL	\$500		
		Dul Bldg Trades Vol Party Fund	\$500		

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

19th Senate District DFL

Burton, Verona D	\$580
Casella, Donna R	\$840
Doyscher, Dean M	\$750
Fleming, James D	\$1,565
Foreman, Karen	\$620
Hurd Jr, William	\$500
Kutcher, Gregory	\$600
Maschka, Gerald L	\$850
Randall, Maura	\$1,100
AFSCME Minn PEOPLE Committee Council 5 PAC	\$500
IBEW Local 343 Political Education Fund	\$1,000
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,500
Working Families Fund	\$500
Karl Johnson for State Representative	\$3,798
Sheran (Kathleen) for State Senate	\$500
	\$15,203

24th Senate District DFL

FEAPAC - MINN	\$1,350
	\$1,350

25B House District DFL (Olmsted-25)

26th Senate District DFL	\$585
Olmsted County DFL	\$728
Erie, Sharon	\$600
IBEW Local 343 Political Education Fund	\$1,000
IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Laborers District Council of Minn & ND Pol Fund	\$500
	\$4,413

26th Senate District DFL

25B House District DFL (Olmsted- 25)	\$6,740
Minn DFL State Central Committee	\$2,000
Hicks, Dan	\$500
IBEW Local 343 Political Education Fund	\$500
Liebling (Tina) for State House	\$500
	\$10,240

27th Senate District DFL

Minn TruckPAC	\$500
SEIU Minn State Council Political Fund	\$500
	\$1,000

31st Senate District DFL

32nd Senate District DFL	\$2,089
Anoka County DFL	\$500
	\$2,589

32nd Senate District DFL

Oium, Paul	\$528
Sundin (Mike) Volunteer Committee	\$500
	\$1,028

35th Senate District DFL

Anoka County DFL	\$500
	\$500

36th Senate District DFL

Anoka County DFL	\$500
Haselow, Justine P	\$500
Haselow, Robert E	\$500
IBEW Local 292 Political Education Fund	\$750
Melissa Hortman Campaign Committee	\$1,000
	\$3,250

37th Senate District DFL

Anoka County DFL	\$500
Witt, Jeffrey A	\$750
Council 65 Political Action Committee	\$1,000
	\$2,250

38th Senate District DFL

10th Ward & Rural Ramsey County	\$8,333
Amalgamated Transit Union Local 1005	\$1,000
	\$9,333

39th Senate District DFL

Anderson, Jeffrey R	\$1,200
Eggers, William I	\$1,081
Patterson, Susanna E	\$500
Screaton, Judith	\$641
Carpenters Local 322	\$600
Local 68 Political Action Fund	\$1,000
North Central States Carpenters PAC	\$1,000
Citizens for Julie Bunn (Senate)	\$1,250
	\$7,272

40th Senate District DFL

IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
MN State Bldg & Construction Trades Cncl Pol Fund	\$500
North Central States Carpenters PAC	\$500
Debra Hilstrom Volunteer Committee	\$1,000
	\$3,000

41st Senate District DFL

10th Ward & Rural Ramsey County	\$7,533
Shakopee Mdewakanton Sioux	\$550
Friends of Tom Tillberry	\$500
Goodwin (Barbara) Volunteer Committee	\$2,163
	\$10,745

42nd Senate District DFL

10th Ward & Rural Ramsey County	\$24,597
SEIU Minn State Council Political Fund	\$500
Barb Yarusso Volunteer Committee	\$10,000
	\$35,097

43rd Senate District DFL

10th Ward & Rural Ramsey County	\$14,580
Elementary Principals Action Committee	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$600
IUPAT District Council 82 PAC	\$500
St Paul Pipefitters Local 455 PAC	\$500
TRIAL-PAC	\$500
	\$17,180

44th Senate District DFL

Beer PAC-Minn Beer Wholesalers Assoc	\$500
	\$500

45th Senate District DFL

Faegre Baker Daniels State-Reg Pol Fund	\$600
IBEW 110 PAC	\$800
IBEW Local 292 Political Education Fund	\$1,000
Messerli & Kramer Political Action Comm	\$800
Shakopee Mdewakanton Sioux	\$500
	\$3,700

47th Senate District DFL

(Laura) Helmer Volunteer Committee	\$624
	\$624

48th Senate District DFL

Belisle, Marylu	\$723
Borggreve, Vasilios	\$512
Borine, Sharon	\$2,548
Daniels, Dan L	\$731
Eian, Janet	\$815
Mallo, John	\$550
Olson, Deborah R	\$500
Shakopee Mdewakanton Sioux Committee to Elect Yvonne Selcer	\$1,750
	\$8,629

49th Senate District DFL

Domke, Steven L	\$899
Haselow, Robert E	\$750
Hovland, James B	\$950
Koehn, Joy	\$750
Koehn, Rodney	\$1,050
Krusell, Sally V	\$1,510
McAuley, Eileen	\$1,500
Melton, William	\$1,801
Nisi, Laura K	\$500
O'Brien, Timothy M	\$700
O'Reilly, Stacy	\$500
Slavitt, Lana	\$1,250
Verbalowsky, Mary B	\$1,250
Einess, Ward	\$1,000
Pietsch, Brian J	\$500
Edina Democrats	\$1,001
Laborers District Council of Minn & ND Pol Fund	\$500

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Minn Police & Peace Officers Assoc Leg Fund	\$1,000	Minn TruckPAC	\$1,250	Saint Paul Teachers Pension PAC	\$500
Multi Housing Political Action Committee	\$500	Northwest Petroleum NPPAC	\$700		\$3,085
SEIU Healthcare Minn	\$500	Public Emp Pension Serv Assn (PEPSA) Pol Fund	\$500	66th Senate District DFL	
SEIU Minn State Council Political Fund	\$500	Shakopee Mdewakanton Sioux	\$1,350	10th Ward & Rural Ramsey County	\$14,480
Shakopee Mdewakanton Sioux Supporters for (Mick) Spence	\$750	Stinson Leonard Street Political TRIAL-PAC	\$500		\$14,480
	\$584		\$1,000	Aitkin County DFL Committee	
	\$20,245	53rd Senate District DFL	\$36,350	10th Senate District DFL	\$500
51st Senate District DFL		Ward, JoAnn	\$700	Crow Wing County DFL	\$658
Minn DFL State Central Committee	\$541	Ward, Joseph E	\$775	Strand, Cordy	\$542
Minn Police & Peace Officers Assoc Leg Fund	\$1,000	SEIU Healthcare Minn	\$500	Tarr, Florence	\$520
SEIU Minn State Council Political Fund	\$500	Shakopee Mdewakanton Sioux	\$500	Wyant, Sophia (Trix)	\$925
Shakopee Mdewakanton Sioux TRIAL-PAC	\$750	St Paul Pipefitters Local 455 PAC	\$500	Aitkin County DFL Club	\$500
Rena Moran for State	\$1,000	Citizens for Marsha Swails	\$2,000	IBEW Local 292 Political Education Fund	\$500
	\$4,291		\$4,975	Joe Radinovich for Minnesota	\$2,500
		54th Senate District DFL		Ryan Winkler Volunteer Committee	\$500
52nd Senate District DFL		St Paul Pipefitters Local 455 PAC	\$1,000		\$7,144
Haselow, Justine P	\$500		\$1,000	Beltrami County DFL	
Haselow, Robert E	\$500	55th Senate District DFL		May, Bill	\$616
Rixmann, Bradley	\$500	Amalgamated Transit Union Local 1005	\$500	Leech Lake PAC	\$1,181
Davidman, Jeffrey N	\$500	Burton (Travis) for House	\$1,126	Citizens for John Persell	\$500
Einess, Ward	\$850		\$1,626	Roger Erickson Campaign Committee	\$500
Erickson, James C	\$800	56th Senate District DFL			\$2,797
Flaherty, Timothy P	\$850	SEIU Minn State Council Political Fund	\$500	Cass County DFL	
Johnson, Steven D	\$500	Dave Jensen for MN House Campaign	\$2,561	Crow Wing County DFL	\$1,247
Kmit, Kathryn A	\$600		\$3,061		\$1,247
Kozak, Andrew	\$1,200	57th Senate District DFL		Chippewa County DFL	
Pietsch, Brian J	\$1,000	Gibbons (Roberta) for MN House	\$960	SEIU Healthcare Minn	\$500
Rowen, Robyn	\$500		\$960		\$500
BAM-PAC	\$500	59th Senate District DFL		Cook County DFL	
Beer PAC-Minn Beer Wholesalers Assoc	\$1,250	Castle, Marie	\$1,000	Krauz, Tina	\$500
CAR, Committee of Automotive Retailers	\$5,750		\$1,000		\$500
CUVOL	\$700	61st Senate District DFL		Crow Wing County DFL	
Dorsey Political Fund	\$950	62nd Senate District DFL	\$602	10th Senate District DFL	\$500
Education Minn PAC	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$1,100	Brekke, Burma	\$2,125
Faegre Baker Daniels State-Reg Pol Fund	\$2,100	Minn Manufactured Home PAC	\$500	Ward, John E	\$625
FEAPAC - MINN	\$1,500		\$2,202	East Central MN Area Labor Council COPE	\$500
Goff Public PAC	\$500	62nd Senate District DFL		SEIU Minn State Council Political Fund	\$500
Independent Community Bankers of Minn PAC	\$1,500	Faegre Baker Daniels State-Reg Pol Fund	\$500	Neighbors for (Erin) Murphy	\$500
Leonard Street and Deinard PAC	\$1,000	Susan Allen for 62B Campaign	\$2,300		\$4,750
Lindquist & Vennum Political Fund	\$800		\$2,800	DFL House Caucus	
Messerli & Kramer Political Action Comm	\$500	64th Senate District DFL		50th Senate District DFL	\$500
MIDLAC	\$500	10th Ward & Rural Ramsey County	\$2,085	60th Senate District DFL	\$500
Minn Cable Comm Assoc - PAC	\$700	SEIU Healthcare Minn	\$500	Minn DFL State Central Committee	\$66,000
Minn Funeral Services PAC	\$500		\$2,585	Precinct 12 DFL	\$5,000
Minn Manufactured Home PAC	\$1,500	65th Senate District DFL		Anderson, Jeffrey R	\$50,000
Minn Nurses Assn Pol Comm (MNA-PC)	\$500	10th Ward & Rural Ramsey County	\$2,085	Anderson, Lyle	\$700
Minn Realtors Political Action Committee	\$1,000	FEAPAC - MINN	\$500	Anzels, Thomas	\$1,000
				Applebaum, Sidney	\$500
				Beckmann, Kristin	\$1,000
				Benson, Joanne G	\$650
				Bisignani, Mark	\$700

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Bjork, Beth	\$6,000	Lava-Permele, Susan	\$1,000	Weiser, Irving	\$2,500
Black, Garrett	\$550	Leipold, Craig	\$4,500	Weitzman, Marilyn	\$22,500
Broin, Jeff	\$1,000	Lenfestey, James	\$1,300	Whalen, Cory P	\$500
Campbell, Carmen	\$1,000	Liebling, Tina	\$1,750	Wheeler, Penny	\$500
Campbell, James	\$1,000	Limb, Jong	\$1,250	White, Walter	\$800
Cepek, Gretchen	\$550	Maglich, Michael G	\$500	Wilf, Leonard	\$2,000
Charboneau, Michael	\$660	Martin, Jennifer L	\$1,000	Wilf, Mark	\$3,000
Christensen, Gary	\$500	Marty, Amy	\$600	Wilf, Zygmunt	\$5,000
Close, Jennifer	\$500	Marty, Benjamin	\$600	Will, Andrew	\$1,000
Coffey, Carol	\$500	McGuire, Juliann	\$800	Wingert, Susan Elizabeth	\$500
Conley, Nancy K	\$1,139	Mendoza, Mia E	\$36,000	Zelle, Charles	\$500
Cowles III, John	\$1,000	Mendoza, Salvador	\$44,000	Ziegenhagen, Mary	\$580
Craig, Angela	\$1,300	Messinger, Alida R	\$355,000	Almeida, Cristine	\$3,250
Crossman, Scott	\$650	Odland, James	\$1,160	Amundson Gritters, Kristen	\$1,600
Dahl, Bobby	\$500	Ohalloran Helmer, Laura	\$575	Anderson, Lee A	\$12,500
Dayton, Julia	\$25,000	Olson, Douglas J	\$800	Apitz, John	\$500
Deal, James D	\$20,000	Opperman, Vance K	\$150,000	Bagley, Lester	\$500
Doot, Guy	\$10,500	Paulus, Kenneth H	\$1,000	Benson, Scott A	\$1,350
Doot, Jennifer	\$5,000	Persell, John	\$700	Bohn, Raymond H	\$500
Eichelberger, Louise	\$950	Peterson, Paul	\$500	Carlson, Joel D	\$5,600
Elghor, Sam	\$500	Pohlad, Donna M	\$5,000	Carlson, Keith E	\$1,750
Faust, Timothy D	\$1,000	Pohlad, James O	\$5,000	Cerkvenik, Gary	\$2,000
Fehrenbach, William	\$2,500	Redmond, Lawrence M	\$17,000	Cerkvenik, Paul D	\$1,200
Feuling, Linda	\$500	Rice, Brian	\$600	Christensen, Brent	\$750
Finnegan, Michael	\$500	Riley, Patricia A	\$500	Cook, Judy E	\$1,500
Freeman, Carol	\$800	Riley, Peter W	\$750	Coyle, Peter J	\$850
Freeman, Jane	\$500	Rixmann, Bradley	\$5,000	Davidman, Jeffrey N	\$800
Ghermezian, Syd	\$10,000	Rosenberg, Nancy L	\$500	Dicklich, Ronald R	\$2,000
Gill, Kathleen	\$800	Ruggles, Steven	\$2,500	Einess, Ward	\$800
Gill, Tim	\$10,000	Ruohonen, Richard	\$999	Erickson, James C	\$5,000
Godlewski, Paul E	\$1,000	Sabo, Martin	\$1,500	Erickson, Tara	\$500
Goel, Vasudha	\$500	Saeger, Louis	\$500	Flaherty, Timothy P	\$1,000
Goldbloom, Alan	\$750	Schoenfelder, Patrick	\$1,000	Ginsberg, Richard W	\$7,125
Gordon, Rod	\$500	Schultz, David M	\$1,000	Girard, James	\$750
Greenfield, Marcia	\$500	Senkler, Robert	\$2,600	Goodno, Kevin P	\$1,130
Grossman, Thomas M	\$10,000	Sieben, William R	\$500	Griffin, Phillip	\$500
Guyette, Michael	\$500	Simonson, Erik	\$1,000	Haas, Nancy A	\$770
Hale, Roger	\$7,500	Skinner IV, Charles M	\$500	Halbach, Robert	\$500
Hansen, Richard	\$1,000	Slane, Charles D	\$500	Kaul Jr, John J	\$1,050
Haselow, Justine P	\$35,500	Slane, Traci	\$500	Kavanagh, John M	\$1,450
Haselow, Robert E	\$52,000	Slavitt, Lana	\$500	Kmit, Kathryn A	\$500
Hilger, Christopher	\$1,000	Slettehaugh, Richard	\$500	Knapp, John A	\$750
Hite, John	\$500	Snyder, Michael	\$500	Kozak, Andrew	\$1,500
Hurd Jr, William	\$15,000	Spears, Wayne	\$2,200	Kramer, Ross E	\$750
Huss, Alvin J	\$5,000	Stanich, Robert	\$600	Larson, Peder A	\$750
Jacobson, James	\$500	Stark, Patricia Ann	\$750	Lehman, Thomas R	\$800
Janiga, Mark	\$500	Stoyke, Philip	\$650	Lewis, Connie J	\$750
Johnson, Robin	\$10,000	Streed, Mark D	\$700	McAlpin, Brennan C	\$700
Joyce, Thomas	\$1,000	Terry, Steven	\$750	McAlpin, Buck C	\$950
Kahn, Thomas G	\$12,500	Thompson, Dale	\$500	McDonald, Tom	\$500
Kane, Kathleen	\$800	Triantafilou, Sid	\$1,965	Moe, Roger D	\$1,450
Kass, Sidney	\$500	Tuckner, Carolyn	\$600	Moore, Victor R	\$500
Keillor, Garrison	\$5,000	Tuttle, Emily Anne	\$1,500	Morris, Randolph W	\$500
Kilpatrick, Agnes	\$950	Unni, Chandra	\$1,000	Munyon, Sherry	\$750
Knabel, Thomas L	\$500	Unni, Krishnan	\$500	Novak, Steven G	\$1,150
Knoll, Verne H	\$5,000	Velde, Brenda	\$700	O'Connell, Maureen	\$650
Larsen, John E	\$1,500	Viste, Mark	\$500	Pietsch, Brian J	\$2,250
Larson, Marjorie	\$575	Ward, JoAnn	\$2,000	Rice, Brian F	\$8,051

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Rowen, Robyn	\$2,000	Health Partners Civic Affairs Council	\$1,550	Minn Farmers Union PAC	\$500
Seck, Jerry	\$1,050	Hospitality Political Action Committee	\$1,000	Minn Funeral Services PAC	\$750
Shaver, Maureen H	\$1,750	IAFF FIREPAC Non-Federal	\$25,000	Minn Hospital PAC	\$6,600
Sletten, Jill	\$950	IATSE Local #13 PAC Fund	\$1,700	Minn Manufactured Home PAC	\$4,900
Strusinski, William	\$1,100	IBEW 110 PAC	\$27,000	Minn Nurses Assn Pol Comm (MNA-PC)	\$137,025
Vanasek, Robert Edward	\$850	IBEW Local 292 Political Education Fund	\$15,000	Minn Physical Therapy PAC	\$2,500
Walseth, Samuel	\$750	IBEW Minn State Council PAC	\$60,000	Minn Pipe Trades Assn PAC Fund	\$12,200
Wilhelmi, Michael S	\$500	IFAPAC Minn	\$750	Minn Power PAC	\$1,500
Worcester, Ghitiann	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$28,000	Minn Professional Fire Fighters PAC	\$1,000
ACEC/MN Political Action Committee	\$7,000	Independent Community Bankers of Minn PAC	\$3,000	Minn Realtors Political Action Committee	\$4,400
AFSCME	\$243,338	Insurance Federation Political Action Comm	\$500	Minn Seasonal Recreational Property Owners PAC	\$1,500
AFSCME Minn PEOPLE Committee Council 5 PAC	\$233,947	International Union of Operating Engineers	\$50,500	Minn Soybean PAC	\$2,000
Aging Services of Minn	\$4,000	Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$10,000	Minn State Council of UNITE HERE Unions	\$22,000
Amalgamated Transit Union Local 1005	\$500	Iron Workers Local 512	\$15,000	Minn State Patrol Troopers Assoc	\$1,600
Beer PAC-Minn Beer Wholesalers Assoc	\$5,000	IUPAT Political Action Together Pol Committee	\$15,000	Minn TruckPAC	\$6,250
Best & Flanagan Political Fund	\$500	Joint Council 32 DRIVE	\$15,000	MinnBank State PAC	\$3,000
Boilermakers 647 Political Action Fund	\$15,000	Laborers District Council of Minn & ND Pol Fund	\$196,000	Minneapolis Bldg & Construct Trades Council	\$3,000
Bois Forte Political Education Fund	\$7,000	Larkin Hoffman Political Fund	\$4,750	Minneapolis Firefighters Fraternal Assn	\$12,000
Capitol Leadership PAC	\$2,500	Lawyers Public Affairs Commission (LawPAC)	\$700	Minneapolis Municipal Retirement Assoc	\$16,500
CAR, Committee of Automotive Retailers	\$15,250	Leonard Street and Deinard PAC	\$4,600	Minneapolis Regional Labor Federation	\$12,400
CARE / PAC	\$7,250	Local 59 Political Fund	\$17,300	Minnesota Police Fraternal Association	\$3,000
Carpenters Local 322	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$40,500	MMGMA PAC	\$500
Committee of Thirteen Legislative Fund	\$16,000	Lower Sioux Political Education Fund	\$4,500	MN Corn State PAC	\$500
Conservation Minnesota Voter Fund	\$2,200	MAFMIC Political Action Committee	\$500	MN HomeCare PAC	\$1,500
Co-op PAC	\$950	Mah Mah Wi No Min Fund I	\$25,500	MN Retailers IMPACT	\$2,000
Council 65 Political Action Committee	\$5,000	MAPE-PAC	\$10,000	MN State Bldg & Construction Trades Cncl Pol Fund	\$46,500
CUVOL	\$5,350	MEDPAC Minn Medical Political Action Comm	\$2,500	MN United PAC	\$20,000
DLCC Victory Fund	\$300,000	Messerli & Kramer Political Action Comm	\$7,300	MOHPA PAC	\$1,000
Dorsey Political Fund	\$7,600	Midcontinent Communications MN PAC	\$1,000	MSA-PAC	\$2,500
DRIVE- Democrat Republican Ind. Voter Edu.	\$25,000	Milk Producers PAC	\$550	Multi Housing Political Action Committee	\$16,300
Duluth Active & Retired Teachers Group	\$5,000	Mining Industry Leadership Fund	\$500	NAIOP Economic Growth Fund	\$1,000
Education Minn PAC	\$593,191	Minn AFL-CIO	\$65,548	NFIB/MN Save Americas Free Enterprise Trust	\$750
Elementary Principals Action Committee	\$3,500	Minn Assoc of Professional Employees Political Fund	\$136,049	North Central States Carpenters PAC	\$68,000
Emilys List - Minn	\$5,000	Minn Business Partnership PAC	\$1,000	North Star SFAA-PAC	\$10,000
Faegre Baker Daniels State-Reg Pol Fund	\$53,000	Minn Cable Comm Assoc - PAC	\$2,500	Northwest Petroleum NPPAC	\$1,250
FEAPAC - MINN	\$9,250	Minn CAP-PAC	\$500	Optometry PAC	\$5,000
Fond du Lac Committee of Political Ed	\$11,500	Minn Chiropractic Political Action Comm	\$4,500	OutFront Minnesota Action	\$40,000
Food PAC of Minn	\$1,750	Minn CPAs Public Affairs Committee	\$14,000	Pediatric Home Service PAC	\$2,000
Friends of DFL Women	\$11,000	Minn Dental Political Action Committee	\$2,750	People in Construction Political Action Comm	\$5,500
Friends of Minn Nurse Anesthetists	\$3,250	Minn Electrical Assn PAC	\$550	Pine Bend PAC	\$2,000
Friends of MN School Bus Operators Assn	\$500	Minn Emergency Physicians Action Committee	\$5,500	Pipe Fitters Local 539	\$3,000
Goff Public PAC	\$8,250	Minn Eye PAC	\$2,000	Plumbers & Steamfitters Local 11 PAC Fund	\$3,000
Grand Portage PAC	\$7,500			Plumbers Local Union #15 COPE Account	\$1,500
Gray Plant Mooty Mooty & Bennett Independent PAC	\$500			Police Officers Fed of Mpls Contingency Fund	\$4,500
GREAT (Great River Energy Action Team-State)	\$2,000				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Prairie Island Indian Community PAC	\$5,000	Committee to Elect Yvonne Selcer	\$11,600	Slocum (Linda) Volunteer Committee	\$1,500
Principals Action League	\$1,000	Connie Bernardy Volunteer Team (House)	\$2,100	Sundin (Mike) Volunteer Committee	\$5,000
Project 515 PAC	\$40,000	David Bly Committee 20B	\$2,000	Susan Allen for 62B Campaign	\$1,000
Public Emp Pension Serv Assn (PEPSA) Pol Fund	\$8,452	David Dill for MN Dist 3A	\$2,000	Thissen (Paul) Volunteer Committee	\$31,000
Retired Peoples Political Action Fund	\$4,000	Fischer (Peter) for Representative	\$2,000	Volunteers for (Sheldon) Johnson	\$6,000
Rice Michels & Walther LLP Political Fund	\$1,500	Friends for Zach (Dorholt)	\$1,000	Volunteers for (Will) Morgan	\$600
Road PAC of Minn	\$5,000	Friends of (Mike) Freiberg	\$1,850	Volunteers for Phyllis Kahn	\$1,000
Robins Kaplan Minnesota PAC	\$6,000	Hausman (Alice) Volunteer Committee	\$14,000	Friends of Peter McLaughlin	\$4,500
Rural Electric Political Action Comm	\$2,300	Hornstein (Frank) Volunteer Committee	\$10,000	Take Action MN	\$7,000
Saint Paul Teachers Pension PAC	\$3,000	Isaacson (Jason) for Minnesota	\$600		\$5,163,744
School Lunch Bunch	\$500	Joe Radinovich for Minnesota	\$1,000	DFL Senate Caucus	
SEH Employees Minn Committee	\$500	John Lesch for State Representative	\$2,000	2nd Senate District DFL	\$10,000
SEIU Healthcare Minn	\$56,765	Karen Clark Election Committee	\$1,600	3rd Senate District DFL	\$20,000
SEIU Minn State Council Political Fund	\$268,429	Kari Dziedzic for State Senate	\$2,500	5th Senate District DFL	\$10,000
Shakopee Mdewakanton Sioux	\$175,500	Katie Rodriguez Volunteer Committee	\$3,000	6th Senate District DFL	\$5,000
Sheet Metal Workers PAC 10	\$9,200	Laine (Carolyn) for State Representative	\$1,000	Minn DFL State Central Committee	\$117,025
Sierra Club Political Committee	\$500	Lenczewski (Ann) Volunteer Committee	\$20,000	Adams, Eileen	\$600
SMART PAC	\$2,000	Leon Lillie for House	\$5,000	Beissel, Elizabeth	\$500
SOF-PAC	\$500	Liebling (Tina) for State House	\$1,000	Berg, Barry Louis	\$1,000
Southern Minn Beet Sugar Cooperative PAC	\$2,500	Lien (Benjamin) for Minnesota 4A	\$1,000	Bjork, David A	\$500
Sprinkler Fitters Local Union No 417	\$1,750	Loeffler (Diane) for the Legislature	\$2,400	Braun, Alan G	\$500
St Paul Firefighters Local 21 Political Action Committee	\$1,300	Mahoney (Tim) for House	\$2,500	Bright, Jason	\$2,500
St Paul Pipefitters Local 455 PAC	\$22,500	Marquart (Paul) Volunteer Committee	\$1,200	Bujold, Brendan T	\$500
St Paul Regional Labor Federation AFL-CIO	\$15,000	Mary Murphy Volunteer Committee	\$1,000	Carlson, Lois	\$500
Stinson Leonard Street Political	\$1,300	Masin (Sandra) Campaign Committee	\$1,000	Cepek, Gretchen	\$700
Take Action PAC	\$10,000	McNamar (Jay) for House	\$1,000	Cossack, Stephen	\$1,000
Teamsters Local 120 DRIVE	\$15,000	Melissa Hortman Campaign Committee	\$600	Crossman, Scott	\$750
TRIAL-PAC	\$23,464	Metsa (Jason) for House	\$1,000	Darst, Julie A	\$850
U A Plumbers Local #34 Political Fund	\$1,750	Mike Nelson Volunteer Committee	\$5,600	Daul, Daniel	\$500
UFCW Active Ballot Club Education Fund	\$50,000	Mullery (Joe) Volunteer Committee	\$9,400	Deal, Pamela	\$5,000
UTU PAC-MN	\$7,500	Neighbors for (Erin) Murphy	\$24,330	Doot, Jennifer	\$7,500
VET-PAC of Minn	\$1,000	Neighbors for Jim Davnie	\$7,000	Doran, Kelly	\$10,000
White Earth PAC	\$750	Norton (Kimberly) for MN House Campaign Committee	\$600	Elghor, Sam	\$500
Winthrop & Weinstine PA Political Fund	\$550		\$5,000	Engelsma, Bruce	\$1,000
Xcel Energy Employees PAC	\$13,300	Paymar (Michael) Volunteer Committee	\$1,000	Fehrenbach, William	\$7,500
Atkins (Joe) for State Representative	\$6,200	People for (Katherine) Knuth	\$500	Finnegan, Michael	\$500
Barb Yarusso Volunteer Committee	\$600	People for (Rick) Hansen	\$6,000	Flaherty, Yvonne	\$500
Brynaert (Kathy) for State Representative	\$5,000	Pinto (David) Volunteer Committee	\$8,000	Ghermezian, Syd	\$20,000
Campaign Fund of Erik Simonson	\$1,000	Poppe (Jeanne) for the People Committee	\$1,000	Gill, Tim	\$45,000
Carly Melin for Representative	\$8,650	Rena Moran for State	\$600	Goel, Vasudha	\$500
Citizens for (Paul) Rosenthal	\$2,601	Roger Erickson Campaign Committee	\$800	Greenfield, Marcia	\$1,000
Citizens for (Steve) Simon	\$1,000	Ron Erhardt Volunteer Committee	\$1,000	Guyette, Michael	\$500
Citizens for JoAnn Ward	\$600	Rukavina (Thomas) for Governor Campaign Committee	\$1,200	Hale, Roger	\$5,150
Citizens for John Persell	\$2,000	Ryan Winkler Volunteer Committee	\$6,000	Haselow, Justine P	\$24,500
Citizens to Elect Dan Schoen	\$3,925	Sandra Pappas for Senate	\$500	Haselow, Robert E	\$92,500
clarkjohnson4mn	\$800	Sawatzky (Mary) for State Representative	\$1,000	Hilger, Christopher	\$1,500
Committee to Elect John Ward	\$1,000			Hoffner, Fabian	\$500
Committee to elect Raymond Dehn	\$7,650			Janiga, Mark	\$500
Committee to elect Shannon Savick	\$1,000			Jones, Jeffrey A	\$500
				Kaminski, Paul	\$500
				Kass, Sidney	\$500
				King, Richard H	\$500
				Knoll, Verne H	\$2,000
				Lamppa, Arthur G	\$500
				Larsen, John E	\$2,500
				Leipold, Craig	\$4,750
				Levinson, Celita	\$750
				Limb, Jong	\$1,750

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

McCartin, Mary	\$5,000	Erickson, James C	\$2,500	Council 65 Political Action Committee	\$1,000
McGuire, Juliann	\$630	Flaherty, Timothy P	\$1,000	CUVOL	\$3,350
McLennon, Robert	\$500	Ginsberg, Richard W	\$1,500	Dorsey Political Fund	\$5,850
Mendoza, Mia E	\$7,000	Girard, James	\$1,250	Education Minn PAC	\$13,000
Mendoza, Salvador	\$7,000	Haas, Nancy A	\$1,350	Elementary Principals Action Committee	\$1,000
Micheletti, Thomas A	\$500	Halloran, Brian	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$39,000
Mulloy, John James	\$500	Hill, Todd A	\$750	FEAPAC - MINN	\$8,750
Neumann, Alan	\$500	Hylden, Nancy	\$500	Federal Express Minnesota State Fund	\$4,000
Opperman, Vance K	\$160,000	Jerich, Valerie	\$750	Fond du Lac Committee of Political Ed	\$8,000
Owen, Julie A	\$500	Johnson, Kelsey A L	\$550	Food PAC of Minn	\$3,500
Parmele, James	\$1,000	Kaul Jr, John J	\$750	Friends of Minn Nurse Anesthetists	\$1,250
Peterson, Paul D	\$500	Kavanagh, John M	\$2,100	Goff Public PAC	\$7,250
Peterssen, Lars H	\$2,500	Keliher, Thomas	\$500	Grand Portage PAC	\$5,250
Podesta, Anthony	\$500	Kmit, Kathryn A	\$500	Gray Plant Mooty Mooty & Bennett Independent PAC	\$500
Riley, Peter W	\$500	Knapp, John A	\$1,600	GREAT (Great River Energy Action Team-State)	\$2,000
Rixmann, Bradley	\$17,500	Kozak, Andrew	\$2,350	Health Partners Civic Affairs Council	\$1,000
Rixmann, Melanie	\$5,000	Kramer, Ross E	\$1,100	Hospitality Political Action Committee	\$1,250
Roloff, Rebecca K	\$1,000	Lehman, Thomas R	\$500	IBEW 110 PAC	\$10,000
Rowen, Vernon	\$1,000	Moe, Roger D	\$2,450	IBEW Local 292 Political Education Fund	\$6,500
Ruggles, Steven	\$2,500	Munyon, Sherry	\$550	IBEW Minn State Council PAC	\$20,000
Saeger, Louis	\$500	Novak, Steven G	\$850	IFAPAC Minn	\$500
Saggau, David J	\$1,200	O'Connell, Maureen	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000
Samargia, Jerry	\$1,000	O'Rourke, Cap	\$800	Independent Community Bankers of Minn PAC	\$5,000
Samuelson, Debra	\$500	Patel, Anita S	\$500	Insurance Federation Political Action Comm	\$750
Scheide, William	\$5,000	Pearson, Thomas	\$500	International Union of Operating Engineers	\$26,000
Schultz, David M	\$1,000	Pietsch, Brian J	\$4,160	Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$12,000
Schwebel, James R	\$500	Redmond, Lawrence M	\$17,500	IUPAT Political Action Together Pol Committee	\$6,000
Senkler, Robert	\$4,400	Rice, Brian F	\$1,659	JLG PAC	\$1,000
Sieben, William R	\$500	Rowen, Robyn	\$3,000	Laborers District Council of Minn & ND Pol Fund	\$16,000
Sjordal, Julie Anne	\$1,000	Ruohonen, Richard	\$500	Larkin Hoffman Political Fund	\$3,750
Skogstrom, Janice	\$500	Sampson, Randall	\$500	Lawyers Public Affairs Commission (LawPAC)	\$700
Slane, Charles D	\$500	Seck, Gerald L	\$800	Leonard Street and Deinard PAC	\$1,500
Streed, Mark D	\$500	Shaver, Maureen H	\$1,250	Local 59 Political Fund	\$7,000
Sullivan, Patrick Philip	\$1,000	Strusinski, William	\$700	Lockridge Grindal Nauen PLLP State Pol Fnd	\$45,500
Surdyk, Lynne	\$500	Tennessen, Robert J	\$500	Lower Sioux Political Education Fund	\$3,000
Testa, Russell Kenneth	\$500	Vanasek, Robert Edward	\$600	MAFMIC Political Action Committee	\$2,500
Triantafilou, Sid	\$1,040	Walker, Sarah Catherine	\$600	Mah Mah Wi No Min Fund I	\$10,500
Wiggins, Adam	\$2,000	Walli, Kevin T	\$1,000	MAPE-PAC	\$10,000
Wilf, Zygi	\$5,000	ACEC/MN Political Action Committee	\$2,000	MCEA Political Action Committee	\$500
Will, Andrew	\$1,000	AFSCME	\$2,020	MEDPAC Minn Medical Political Action Comm	\$1,500
Wingert, Susan Elizabeth	\$3,000	AFSCME Minn PEOPLE Committee	\$25,000		
Zelle, Charles	\$1,000	Council 5 PAC			
Almeida, Cristine	\$7,500	Aging Services of Minn	\$3,000		
Amundson Gritters, Kristen	\$2,100	BAM-PAC	\$2,500		
Anderson, Lee A	\$7,500	Beer PAC-Minn Beer Wholesalers Assoc	\$15,000		
Bagley, Lester	\$500	Best & Flanagan Political Fund	\$1,500		
Benson, Scott A	\$750	Bois Forte Political Education Fund	\$4,000		
Bohn, Raymond H	\$750	CAR, Committee of Automotive Retailers	\$11,750		
Carlson, Joel D	\$3,750	CARE / PAC	\$2,000		
Carlson, Keith E	\$1,500		\$500		
Cerkvenik, Gary	\$1,250	Carpenters Local 322	\$500		
Cerkvenik, Paul D	\$1,000	COLL PAC	\$500		
Christensen, Brent	\$500	Committee of Thirteen Legislative Fund	\$1,000		
Cook, Judy E	\$1,750	Conservation Minnesota Voter Fund	\$500		
Coyle, Peter J	\$1,500	Co-op PAC	\$950		
Davidman, Jeffrey N	\$500				
Dicklich, Ronald R	\$2,250				
Einess, Ward	\$7,500				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Messerli & Kramer Political Action Comm	\$4,600	People in Construction Political Action Comm	\$500	(Loren) Solberg Volunteer Committee	\$950
Midcontinent Communications MN PAC	\$1,000	Pine Bend PAC	\$3,000	People for Tom Anzelc	\$1,000
Minn AFL-CIO	\$4,000	Pipe Fitters Local 539	\$3,000		\$2,550
Minn Assoc of Professional Employees Political Fund	\$70,000	Plumbers & Steamfitters Local 11 PAC Fund	\$2,500	Kanabec County DFL	
Minn Business Partnership PAC	\$4,750	Plumbers Local Union #15 COPE Account	\$1,000	Carlson, Martin	\$1,065
Minn Cable Comm Assoc - PAC	\$3,500	Police Officers Fed of Mpls Contingency Fund	\$1,000	Carlson, Peggy	\$1,065
Minn CAP-PAC	\$500	Prairie Island Indian Community PAC	\$2,500	Mattson, Merle	\$545
Minn CPAs Public Affairs Committee	\$14,000	Rice Michels & Walther LLP Political Fund	\$1,500	Local 548 PAC	\$500
Minn Dental Political Action Committee	\$3,000	Robins Kaplan Minnesota PAC	\$3,500		\$3,175
Minn Electrical Assn PAC	\$1,250	Rural Electric Political Action Comm	\$2,200	Kandiyohi County DFL	
Minn Emergency Physicians Action Committee	\$2,000	Saint Paul Teachers Pension PAC	\$2,050	Rhyner, Aldean G	\$63,202
Minn Eye PAC	\$2,000	School Lunch Bunch	\$500	Education Minn PAC	\$500
Minn Farmers Union PAC	\$1,200	SEIU Healthcare Minn	\$10,750	SEIU Minn State Council Political Fund	\$500
Minn Funeral Services PAC	\$500	SEIU Minn State Council Political Fund	\$5,000	Shakopee Mdewakanton Sioux	\$500
Minn Hospital PAC	\$6,000	Shakopee Mdewakanton Sioux	\$55,000		\$64,702
Minn Manufactured Home PAC	\$5,900	Sheet Metal Workers PAC 10	\$5,500	Koochiching County DFL	
Minn Nurses Assn Pol Comm (MNA-PC)	\$30,500	SMART PAC	\$5,000	Haselow, Jasmine	\$2,000
Minn Physical Therapy PAC	\$500	SOF-PAC	\$500	McKee, David K	\$500
Minn Pipe Trades Assn PAC Fund	\$500	Southern Minn Beet Sugar Cooperative PAC	\$2,500	Naeckel, Lynn M	\$500
Minn Power PAC	\$1,600	Sprinkler Fitters Local Union No 417	\$1,250	Einess, Ward	\$9,000
Minn Professional Fire Fighters PAC	\$500	St Paul Pipefitters Local 455 PAC	\$7,500	Jerich, Valerie	\$500
Minn Realtors Political Action Committee	\$30,000	Stinson Leonard Street Political Teamsters Local 120 DRIVE	\$7,600	Beer PAC-Minn Beer Wholesalers Assoc	\$2,000
Minn School Counselors Assn Political Action Committee	\$1,000	TRIAL-PAC	\$23,134		\$14,500
Minn Seasonal Recreational Property Owners PAC	\$1,750	U A Plumbers Local #34 Political Fund	\$2,250	Lyon County DFL	
Minn Soybean PAC	\$4,000	UTU PAC-MN	\$7,300	Minn DFL State Central Committee	\$775
Minn State Council of UNITE HERE Unions	\$2,000	VET-PAC of Minn	\$1,500		\$775
Minn State Patrol Troopers Assoc	\$1,000	White Earth PAC	\$750	Minn DFL State Central Committee	
Minn TruckPAC	\$7,250	Winthrop & Weinstine PA Political Fund	\$500	1st Congressional District DFL	\$6,000
MinnBank State PAC	\$5,750	Xcel Energy Employees PAC (Kenneth) Kelash for Senate	\$6,750	1st Senate District DFL	\$650
Minneapolis Firefighters Fraternal Assn	\$8,000	Kari Dziedzic for State Senate	\$2,500	2nd Congressional District DFL	\$13,100
Minneapolis Municipal Retirement Assoc	\$6,500	Capella Education PAC	\$500	3rd Congressional District DFL	\$22,667
Minneapolis Regional Labor Federation	\$12,000	Securian Inc PAC	\$1,750	4th Congressional District DFL	\$24,500
Minnesota Police Fraternal Association	\$2,000		\$1,636,218	5th Congressional District DFL	\$7,000
Minnkota Power Action Committee	\$1,000	Duluth DFL		5th Senate District DFL	\$4,500
MN Corn State PAC	\$750	Duluth FirePAC	\$2,500	6th Senate District DFL	\$16,000
MN Retailers IMPACT	\$1,250	Northeast ALC PAC	\$1,500	8th Congressional District DFL	\$6,250
MN State Bldg & Construction Trades Cncl Pol Fund	\$11,000		\$4,000	39th Senate District DFL	\$1,250
MN United PAC	\$10,000	Faribault County DFL		41st Senate District DFL	\$1,600
MSA-PAC	\$2,500	Hurd Jr, William	\$6,800	42nd Senate District DFL	\$1,500
Multi Housing Political Action Committee	\$9,500		\$6,800	43rd Senate District DFL	\$1,915
North Central States Carpenters PAC	\$20,000	Freeborn County DFL		44th Senate District DFL	\$540
North Star SFAA-PAC	\$22,500	27th Senate District DFL	\$1,655	50th Senate District DFL	\$700
Northwest Petroleum NPPAC	\$750		\$1,655	52nd Senate District DFL	\$9,115
Pediatric Home Service PAC	\$7,100	Itasca County DFL		56th Senate District DFL	\$500
		8th Congressional District DFL	\$600	63rd Senate District DFL	\$3,560
				64th Senate District DFL	\$5,020
				66th Senate District DFL	\$1,390
				Cass County DFL	\$750
				DFL House Caucus	\$3,062,766
				DFL Senate Caucus	\$622,167
				Kandiyohi County DFL	\$3,000
				Koochiching County DFL	\$550
				Maplewood City DFL	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Minneapolis DFL Committee	\$28,000	Boilermakers 647 Political Action Fund	\$16,000		\$2,250
	\$17,000			Minn Nurses Assn Pol Comm (MNA-PC)	\$21,000
St Paul DFL	\$35,512	Brotherhood of Locomotive Engineers & Trainmen	\$3,750		\$10,500
Waseca County DFL	\$500	Capitol Leadership PAC	\$7,000	Minn Pipe Trades Assn PAC Fund	\$10,000
Winona County DFL	\$1,300	Carpenters Local 322	\$1,550		\$3,500
Aggaral, Ashish	\$500		\$2,250	Minn Police & Peace Officers Assoc Leg Fund	\$10,000
Anderson, Jeffrey R	\$47,000	Committee of Thirteen Legislative Fund	\$1,000	Minn Professional Fire Fighters PAC	\$2,750
Beck, Judith	\$1,150				\$2,250
Borman, Thomas H	\$16,000	Council 65 Political Action Committee	\$1,000	Minn Seasonal Recreational Property Owners PAC	\$500
Carsey, Marcia	\$5,000	Dorsey Political Fund	\$6,000		\$500
Cowles III, John	\$2,000	DRIVE- Democrat Republican Ind. Voter Edu.	\$50,000	Minn State Council of UNITE HERE Unions	\$9,250
Craig, Angela	\$3,900	Dul Bldg Trades Vol Party Fund	\$1,000		\$10,000
Dayton, Andrew R	\$40,000	Education Minn PAC	\$75,000	Minn State MNPL	\$2,500
Dayton, Bruce	\$100,000		\$590,776	Minneapolis Bldg & Construct Trades Council	\$1,000
Dayton, Julia	\$40,000	Emilys List - Minn	\$10,000	Minneapolis Regional Labor Federation	\$63,500
Dayton, Mark	\$50,000	FEAPAC - MINN	\$1,000	MN State Bldg & Construction Trades Cncl Pol Fund	\$4,750
Deal, James D	\$76,500	Firefighters Assoc of Mpls Political Fund	\$500		\$26,500
Deal, Pamela	\$9,700	Friends of DFL Women	\$1,250	North Central States Carpenters PAC	\$109,906
Doran, Kelly	\$500	IAFF FIREPAC Non-Federal	\$25,000	Northeast ALC PAC	\$5,000
Forster, Barbara	\$1,600	IBEW - COPE	\$10,000	Pediatric Home Service PAC	\$1,000
Gill, Tim	\$10,000	IBEW 110 PAC	\$29,500	Pipe Fitters Local 539	\$6,000
Goldberg, Carol Brown	\$20,000	IBEW Local 292 Political Education Fund	\$43,350	Police Officers Fed of Mpls Contingency Fund	\$10,000
Goldberg, Henry	\$20,000	IBEW Local 343 Political Education Fund	\$2,000	Prairie Island Indian Community PAC	\$2,000
Grace, Ellen	\$10,000	IBEW Minn State Council PAC	\$97,500	Robins Kaplan Minnesota PAC	\$20,500
Hale, Roger	\$2,000	IFO Political Action Committee Fund (Inter Faculty Org)	\$1,000	SEIU Healthcare Minn	\$32,000
Haselow, Justine P	\$15,000	Independent Community Bankers of Minn PAC	\$500	SEIU Minn State Council Political Fund	\$376,410
Haselow, Robert E	\$33,000	International Union of Operating Engineers	\$5,000	Shakopee Mdewakanton Sioux	\$91,500
Heins, Sam	\$11,000		\$72,500	Sheet Metal Workers PAC 10	\$12,000
Hurd Jr, William	\$18,600	Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$50,000	St Paul Firefighters Local 21 Political Action Committee	\$1,000
Huss, Alvin J	\$10,000	Iron Workers Local 512	\$10,000	St Paul Pipefitters Local 455 PAC	\$1,250
Kaplan, Samuel	\$2,000	IUPAT Political Action Together Pol Committee	\$5,000	St Paul Regional Labor Federation AFL-CIO	\$29,500
Kaplan, Sylvia	\$1,500	Joint Council 32 DRIVE	\$51,500	Stinson Leonard Street Political Suburban School Emp Local 284 Pol Act Fund	\$500
Kohler, Gary	\$15,000	Laborers District Council of Minn & ND Pol Fund	\$229,627	Take Action PAC	\$2,500
Koza, John	\$20,000		\$30,500	Teamsters Local 120 DRIVE	\$31,250
Lawrence, James A	\$100,000	Leonard Street and Deinard PAC	\$500	TRIAL-PAC	\$15,500
Ludwig, Eugene	\$7,000	Local 59 Political Fund	\$3,600	UFCW Active Ballot Club Education Fund	\$25,000
Luther, Bill	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$17,500	United Food & Commerical Workers Council 6	\$2,500
Marliem, Johannes	\$120,000		\$15,000	United Steelworkers District 11 Non-Federal Acct	\$50,000
Messinger, Alida R	\$790,000	Mah Mah Wi No Min Fund I	\$96,000	UTU PAC-MN	\$5,950
Minars, Len	\$1,000		\$2,500		\$12,000
Moghul, Fasil	\$1,000	MAPE-PAC	\$15,000	(Rebecca) Otto for Auditor	\$18,242
Oberpriller, Daniel	\$500	Minn AFL-CIO	\$84,718	Campaign Fund of Erik Simonson	\$600
O'Brien, Lawrence	\$2,000		\$2,250	Carly Melin for Representative	\$2,500
Opperman, Vance K	\$415,000	Minn Assoc of Professional Employees Political Fund	\$137,500		
Pohlad, James O	\$10,000	Minn Farmers Union PAC	\$1,500		
Redmond, Lawrence M	\$3,500				
Rice, Brian F	\$1,500				
Somogyi, Benjamin	\$1,311				
Steiner, Julie	\$500				
Thatcher, Paul	\$500				
Thomley, Rebecca S	\$5,000				
Turnbull, Sabra	\$5,000				
AFSCME	\$305,000				
AFSCME Local 34 PEOPLE	\$2,195				
AFSCME Minn PEOPLE Committee Council 5 PAC	\$281,103				
	\$38,366				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Citizens for (Steve) Simon	\$5,125	IBEW Local 292 Political Education Fund	\$2,000	Nelson, Joel B	\$500
	\$500				\$500
Citizens to Elect Dan Schoen	\$750	Laborers District Council of Minn & ND Pol Fund	\$500	Pine County DFL (HD 11B)	
Cohen (Richard) Volunteer Committee	\$500	Local 59 Political Fund	\$39,344	11A House District DFL	\$1,381
Debra Hilstrom Volunteer Committee	\$1,150	Minneapolis Bldg & Construct Trades Council	\$650	McHugh, Christopher	\$567
Hausman (Alice) Volunteer Committee	\$1,500	Minneapolis Regional Labor Federation	\$12,233	Mah Mah Wi No Min Fund I	\$1,000
Isaacson (Jason) for Minnesota	\$750				\$2,948
Joe Radinovich for Minnesota	\$1,250	Andrew for Mayor Committee, Mark	\$1,105	Polk County DFL	
Kalin (Jeremy) for Secretary of State	\$1,000	Becker Committee, Carol	\$1,434	Education Minn PAC	\$500
Latz (Ronald) for Senate Volunteer Committee	\$1,000	Bender Committee, Lisa	\$2,225		\$500
Liebling (Tina) for State House	\$500	Bourn Committee, Brad	\$625	Precinct 12 DFL	
Mahoney (Tim) for House	\$800	Cherryhomes for Mayor Committee, Jackie	\$2,946	Phalen & Como Democrats Confectionery Fund	\$5,000
Mark Dayton for a Better Minnesota	\$1,250	Erwin Committee, John	\$3,063		\$5,000
Melisa Franzen for Senate	\$1,000	Glidden Committee, Elizabeth	\$2,000	Redwood County DFL	
Metsa (Jason) for House	\$500	Goodman Committee, Lisa	\$2,000	Hollatz, Thomas	\$900
Neighbors for (Carlos) Mariani Committee	\$2,000	Hodges for Mayor Committee, Betsy	\$5,457		\$900
Neighbors for (Erin) Murphy	\$1,625	Lilligren, Robert Committee	\$500	Rice County DFL	
	\$1,000	Minck, Andrew Committee	\$538	Willcutt, Jeff	\$500
Neighbors for Jim Davnie	\$1,250	Musich Committee, Steffanie	\$500		\$500
Patricia Torres Ray for State Senate	\$1,500	Nordyke Committee, Tom	\$3,063	Scott County DFL	
People for (Rick) Hansen	\$1,100	Olson Committee, Jon	\$500	56th Senate District DFL	\$570
Sandra Pappas for Senate	\$750	Quincy Committee, John	\$2,000	Burton (Travis) for House	\$500
Sawatzky (Mary) for State Representative	\$750	Reich Committee, Kevin	\$2,000		\$1,070
Sundin (Mike) Volunteer Committee	\$1,000	Schiff for Mayor Committee, Gary	\$1,715	St Louis County DFL (St Louis-06)	
Swanson (Lori) for Attorney General	\$1,475	Tabb Committee, Anita	\$545	6th Senate District DFL	\$1,500
Terri Bonoff for State Senate	\$2,750	Thomas Committee, Jim	\$545	8th Congressional District DFL	\$2,000
Thissen (Paul) Volunteer Committee	\$2,875	Tuthill Committee, Meg	\$700	Minn DFL State Central Committee	\$3,876
Volunteers for (Scott) Dibble	\$2,500	Warsame Committee, Abdi	\$2,000	United Steelworkers District 11 Non-Federal Acct	\$1,600
Barb Johnson Volunteer Committee	\$3,950	Weilinski Committee, Liz	\$550		\$8,976
Coalition for a Better Minneapolis	\$4,000	Wheeler Committee, David	\$1,438		
Drake Bank Federal	\$500		\$103,760		
Friends for Lisa Goodman	\$7,000	Morrison County DFL		St Paul DFL	
Friends of Peter McLaughlin	\$11,500	Thissen (Paul) Volunteer Committee	\$500	4th Congressional District DFL	\$2,000
Jacob Frey for Our City	\$1,189		\$500	64th Senate District DFL	\$2,000
Linda Higgins Hennepin County District 2	\$2,000	Mower County DFL		66th Senate District DFL	\$1,000
Midwest Values Federal PAC	\$27,500	27th Senate District DFL	\$1,705	Broderick, John F	\$1,425
Mike Freeman for Hennepin County	\$7,250	UFCW Active Ballot Club Education Fund	\$500	Huss, Alvin J	\$20,000
National Nurses United For Patient Protection	\$50,000		\$2,205	O'Connell, John C	\$550
Neighbors For Lisa Bender	\$879	Olmsted County DFL		Opperman, Vance K	\$25,000
Nordyke For Minneapolis Parks	\$2,900	25B House District DFL (Olmsted-25)	\$2,632	AFSCME Minn PEOPLE Committee Council 5 PAC	\$6,872
People for Alondra	\$1,000	26th Senate District DFL	\$3,280	IBEW 110 PAC	\$1,000
United Association Political Education Committee	\$125,000	Minn DFL State Central Committee	\$1,500	Laborers District Council of Minn & ND Pol Fund	\$5,000
	\$9,733,775	Nix, Joseph	\$500	Local 28 Political Fund	\$3,500
		(Rob) Broberg for Senate	\$1,049	SEIU Minn State Council Political Fund	\$2,088
			\$8,961		\$70,435
Minneapolis DFL Committee		Otter Tail County DFL		Steele County DFL	
61st Senate District DFL	\$1,000	Adkins, LaRon	\$1,078	Kath (Kory) for Representative	\$1,370
63rd Senate District DFL	\$1,300	Dahl, Kenneth	\$790		\$1,370
Amalgamated Transit Union Local 1005	\$500	Dahl, Margaret	\$755	Swift County DFL	
Firefighters Assoc of Mpls Political Fund	\$1,000	Volunteers for Chet (Nettestad)	\$1,347	Haselow, Justine P	\$500
IATSE Local #13 PAC Fund	\$7,787		\$3,969	Haselow, Robert E	\$500
		Pennington County DFL			

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

	<u>\$1,000</u>	Thom, Jeffrey A	\$1,000	Knoblach, Jim	\$4,500
		Uldrich, John	\$1,000	Lynch, Patrick	\$1,000
Todd County DFL		Volunteers for Terry Brennan	<u>\$1,721</u>	Friends of David FitzSimmons	\$2,500
St Paul Pipefitters Local 455 PAC	\$500			Howe (Jeffrey) for House	\$500
	<u>\$500</u>		<u>\$6,400</u>	Tim Sanders Volunteer Committee	\$530
Wabasha County DFL		<u>Independence Party of Minnesota</u>			
SEIU Healthcare Minn	\$500	<u>Total</u>			
	<u>\$500</u>		<u>\$19,260</u>	Tom Emmer for Governor	\$500
		<u>Libertarian Party of Minnesota</u>			
Wadena County DFL		<u>Libertarian Party of Minn</u>			
8th Congressional District DFL	\$500	Bash, Ryan	\$1,400	<u>7th Congressional District RPM</u>	
	<u>\$500</u>	Feldt, Brian	\$622	Grant County RPM	\$4,500
Waseca County DFL		Fuchs, Bill	\$600	Stevens County RPM	\$1,250
Hamilton, Kenneth E	\$1,900	Hans, Jason	\$600	Bishop, Craig	\$826
Kath (Kory) for Representative	\$1,370	Harper, Marisa	\$600		<u>\$6,576</u>
	<u>\$3,270</u>	Krieger, Timothy	\$2,545	<u>8th Congressional District RPM</u>	
Winona County DFL		Larson, Jennifer	\$500	Itasca County RPM	\$1,088
Geiger, Kathy	\$805	Lazarchic, Mark	\$1,000	Morrison County RPM	\$517
Hedde, John	\$8,699	O'Connor, Mary	\$1,335	Britton, Ronald L	\$2,925
Moline, Pat	\$1,465	Odden, Robert	\$885	Mills, Stewart W	\$1,600
Reuter, Rill Ann	\$960	Parsons, Olga	\$815	Turonie, Patricia E	\$598
Schumacher, Paul	\$1,110	Rongstad, James	\$795	White, Noah T	\$950
Worthley, Karin	\$582	Test, Charles D	\$6,500	Wilson, Jennifer B	\$531
Youngerman, Robert C	\$920	Torres, Nick	\$600		<u>\$8,209</u>
	<u>\$14,541</u>	National Libertarian Party	\$1,000	<u>12B House District RPM</u>	
<u>Democratic Farm Labor Party</u>			<u>\$19,797</u>	Heidgerken (Bud) for House 13A	\$500
<u>Total</u>	<u>\$17,345,925</u>	<u>Libertarian Party of Minnesota</u>			
		<u>Total</u>			
<u>Grassroots Party</u>			<u>\$19,797</u>	<u>13th Senate District RPM</u>	
Grassroots Party		<u>Republican Party of Minnesota</u>			
Sindt, Susan	\$1,350	<u>2nd Congressional District RPM</u>			
Steinberg, Oliver	\$2,087	Scott County RPM	\$1,020	13th Senate District RPM	\$600
	<u>\$3,437</u>	Elect Albright (Tony) Committee	\$1,000	Knoblach, Jim	\$850
<u>Grassroots Party</u>		Eric Pratt for Minnesota (Senate)	\$500	King Banaian for House	\$1,547
<u>Total</u>	<u>\$3,437</u>		\$1,000	Pederson (John) For Senate	\$1,000
<u>Independence Party of Minnesota</u>		Thompson (Dave) for Senate	\$1,350	Tama Theis for Minnesota House	\$600
1st Congressional District IPMN			<u>\$4,870</u>	Pederson for Congress	\$1,474
Independence Party of Minn	\$1,000	<u>3rd Congressional District RPM</u>			
Hutcheson, Dave	\$1,100	Seaton, Douglas	\$500	<u>15B House District RPM</u>	
Meschke, Linda	\$1,410	Starshak, Albert J	\$700	Gindele, Aaron	\$760
Penny, Timothy J	\$2,500		<u>\$1,200</u>	Kerwin, John	\$500
Schwanke, Lawrence E	\$600	<u>4th Congressional District RPM</u>			
Thom, Jeffrey A	\$1,500	Pierson, Dallas	\$506	Seitz, David	\$850
Tollefson, Glenda	\$500		<u>\$506</u>		<u>\$2,110</u>
Tollefson, Jon	\$3,500	<u>5th Congressional District RPM</u>			
	<u>\$12,110</u>	Crawford, Carleton	\$850	<u>31st Senate District RPM</u>	
5th Congressional District IPMN		Head, Martha	\$1,000	37th Senate District RPM	\$1,032
Lewis, Matthew	\$750	Vekich, Michael	\$500		<u>\$1,032</u>
	<u>\$750</u>	Minneapolis City Republican Committee	\$500	<u>33rd Senate District RPM</u>	
Independence Party of Minn		Winton for Mayor	\$936	Cummins, Joan	\$500
Anderson, Bruce R	\$629		<u>\$3,786</u>	Cummins, Robert	\$500
Klein, John	\$750	<u>6th Congressional District RPM</u>			
Lewis, Kyle	\$521	Austin, Tani	\$2,500	Krauze, Vicktor	\$1,000
Ness, Jon D	\$780	Bernick, Jason	\$2,500	Sweet, Douglas	\$600
		Bernick, Pamela	\$2,000		<u>\$2,600</u>
				<u>34th Senate District RPM</u>	
				Kauffman, Robert	\$624
				Lunt, David	\$926
					<u>\$1,550</u>

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

35th Senate District RPM			
37th Senate District RPM	\$1,032	45th Senate District RPM	
Bendtsen, Nancy	\$643	Hesemann, Todd	\$5,916
Carlson, Jennifer	\$515	Dagget for Congress	\$500
Cords, Scott	\$651		<u>\$6,416</u>
Huizenga, Don	\$2,475	48th Senate District RPM	
Madden, Ken	\$1,049	Hanline, Timothy	\$600
Schreier, Brad	\$688	Helgeson, Brace	\$500
	<u>\$7,052</u>	Smith, Stephen E	\$550
		Loon (Jennifer) Volunteer Committee	\$1,500
36th Senate District RPM			<u>\$3,150</u>
37th Senate District RPM	\$1,032	49th Senate District RPM	
Hamilton, Harold	\$5,000	Anselmo, Dario	\$800
Schnitker, Kirk A	\$500	Austin, William	\$1,300
	<u>\$6,532</u>	Coffey, Lewis	\$645
37th Senate District RPM		Corbin, Roger J	\$870
Ackland, David	\$569	Holm, William C	\$825
Holland, Tom	\$536	Muerhoff, Allen F	\$600
FEAPAC - MINN	\$500	Sabre, Michael	\$622
SEIU Healthcare Minn	\$500	Sutter, Barbara	\$1,771
	<u>\$2,105</u>	Downey (Keith) for Senate	\$670
		Glahn (William) for House 49A	\$812
38B House District RPM			<u>\$8,915</u>
4th Congressional District RPM	\$599	52B House District RPM	
38A House District RPM	\$523	Driscoll, Elizabeth	\$500
	<u>\$1,122</u>		<u>\$500</u>
39th Senate District RPM		53rd Senate District RPM	
4th Congressional District RPM	\$654	Steigauf, Robert J	\$700
52nd Senate District RPM	\$767	Andrea Kieffer Citizens for Freedom	\$5,781
Friends of Kathy Lohmer	\$10,124		<u>\$6,481</u>
	<u>\$11,545</u>	54th Senate District RPM	
41st Senate District RPM		SEIU Healthcare Minn	\$500
Doug Dagget for Congress	\$500		<u>\$500</u>
	<u>\$500</u>	58th Senate District RPM	
42A House District RPM		Xcel Energy Employees PAC	\$500
Citizens for Runbeck (Linda)	\$1,000		<u>\$500</u>
	<u>\$1,000</u>	60th Senate District RPM	
43rd Senate District RPM		Pascoe, David P	\$663
4th Congressional District RPM	\$537	Daggett For Congress	\$500
	<u>\$537</u>		<u>\$1,163</u>
44th Senate District RPM		65th Senate District RPM	
Republican Party of Minn	\$1,000	Richard Karschnia for Senate	\$1,693
Anderson, Paul	\$1,070		<u>\$1,693</u>
Auclair, Sheri	\$3,812	Aitkin County RPM	
Erickson, Rolf	\$739	Abbott, Kari	\$857
Joy, Bill	\$500	Lueck, Dale K	\$1,395
Meier, Patricia A	\$937	Lueck, Lance P	\$500
Roehl, Nicholas	\$660	Lueck, Linda S	\$755
Rowe, Jennifer	\$707	Williams, Robert	\$749
Rutzick, Ryan	\$615	Drazkowski (Steve) Volunteer Committee	\$2,250
Shipsides, Geoffrey	\$1,175	Friends of Matt Dean	\$500
Simning, Vern	\$1,188		<u>\$7,006</u>
Sterk, Tracy F	\$855	Becker County RPM	
Unterseher, James	\$1,365		
Winer, Scott	\$1,320		
	<u>\$15,943</u>		
		Foltz, Barb	\$500
		Foltz, Frank	\$500
		Gould, Tom	\$1,135
		Jirava, Linda	\$752
		Jirava, Lloyd	\$752
			<u>\$3,639</u>
		Beltrami County RPM	
		Roseau County RPM	\$1,000
		Drazkowski (Steve) Volunteer Committee	\$1,500
		Kiffmeyer (Mary) for Senate Committee	\$500
			<u>\$3,000</u>
		Blue Earth County RPM	
		Awsumb, Gordon	\$3,000
		Rice, Brian F	\$500
		Minnesota Police Fraternal Association	\$500
		Police Officers Fed of Mpls Contingency Fund	\$500
			<u>\$4,500</u>
		Brown County RPM	
		Arsers, Samuel C	\$710
		Lower Sioux Political Education Fund	\$500
			<u>\$1,210</u>
		Carver County RPM	
		Nauman, John A	\$1,000
			<u>\$1,000</u>
		Cass County RPM	
		Lund, Tom	\$525
			<u>\$525</u>
		Chisago County RPM	
		Arnold, Ed	\$1,043
		Carroll, Jason	\$1,041
		Gombold, Michael	\$570
		Nelson, Kurt	\$580
		Schaps, James	\$774
		Spangler, Bruce	\$910
		Streater, Robert R	\$1,440
			<u>\$6,357</u>
		Crow Wing County RPM	
		Mills Jr, Stewart	\$500
			<u>\$500</u>
		Dodge County RPM	
		Quam (Duane) for House Committee	\$1,000
			<u>\$1,000</u>
		Fillmore County RPM	
		Einess, Ward	\$500
		Pietsch, Brian J	\$750
		Seck, Gerald L	\$650
		FEAPAC - MINN	\$750
		SEIU Healthcare Minn	\$500
			<u>\$3,150</u>

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Freeborn County RPM

Mower County RPM	\$1,024	Burrichter, Mary	\$1,000	Honour, Scott	\$1,000
Arends, Alan B	\$2,200	Butler, Peg	\$500	Horn, William B	\$500
Arends, Bradley	\$500	Cameron, Alan J	\$500	Hubbard, Robert W	\$2,000
Dettle, J Michael	\$900	Campbell, Erin	\$2,500	Hubbard, Stanley	\$165,000
Erlandson, Dorothy	\$500	Carpenter, Elsa M	\$1,000	Johnson, Mark	\$500
Falk, Don	\$500	Chase, Steven	\$500	Johnson, Dale	\$1,300
Forman, John	\$1,300	Christy, Allen E	\$1,500	Johnson, Douglas W	\$5,000
Habben, Darrin	\$1,600	Coleman, Douglas R	\$1,750	Johnson, Jane	\$750
Hart, Milan	\$500	Corle, Loren J	\$5,000	Johnson, Richard D	\$500
Haugen, Dennis	\$1,000	Corrigan, Fredric	\$45,000	Kelleher, Robin	\$500
Hobbiebrunken, Melvin	\$1,250	Cote, James	\$6,000	Kellogg, Esther M	\$1,500
Jensen, Greg	\$500	Cragle, Stephen P	\$500	Kierlin, Robert	\$20,000
Johnson, Stan	\$1,200	Cronin, Molly	\$1,500	Klas, Robert C	\$1,300
Kriewall, Todd	\$2,000	Dahl, Shawn	\$1,000	Kohner, Steven	\$1,000
Ludtke, Craig	\$500	Davis, Mark Mitchell	\$25,000	Koza, John	\$5,000
Overgaard, Paul D	\$500	Davis, Marty	\$50,000	Krakow, Benjamin	\$800
Savelkoul, Donald W	\$700	Dayton, Bruce	\$1,500	Kresha, Ronald	\$500
Savelkoul, Henry	\$2,000	Dietz, Charlton	\$850	Kvamme, David	\$500
Van Erkel, Peter	\$1,500	Doepke, Constance	\$500	Leipold, Craig	\$500
Vogt, Gerald	\$2,000	Elghor, Sam	\$500	Leonard, Dean	\$500
Wayne, Todd	\$1,000	Else, Eric	\$10,000	Letsche, David	\$500
Wright, Brad	\$2,200	Else, Lenore	\$5,000	Lindau, Phillip J	\$10,000
Glenville Grain Co LLC	\$1,100	Else, Rob	\$5,000	Little, Fred K	\$550
	\$26,474	Elwood, Steven	\$500	Logan, Marlyce	\$1,000
		Erickson, Neal	\$2,000	Lucero, Eric	\$1,000
		Erickson, Ronald A	\$2,000	Lynch, Patrick	\$10,000
		Erickson, Sondra	\$1,095	Marchessault, James	\$700
		Erickson, Susan L	\$2,000	Mark, Brian	\$12,500
		Evans, Eric	\$500	Marvin, John W	\$1,000
		Evenstad, Mark B	\$20,000	McCrossan, Charles	\$3,000
		Fahey, Mike	\$500	McDonald, Joe	\$650
		Fehr, Brad	\$15,000	McFadden, Michael	\$5,000
		Fehr, Diane	\$15,000	Miller, Hugh L	\$10,000
		Fehr, Gary	\$15,000	Mills, Stewart C	\$500
		Fehr, Mitch	\$2,500	Milne, Philip	\$500
		Forstrom, John	\$2,000	Mooty, John W	\$500
		Fritts, Hollis M	\$600	Morgan, Bennett	\$500
		Fulton, Douglas	\$750	Netzinger, Mark	\$1,000
		Garvey, Timothy	\$1,000	Neumann, Alan	\$600
		Ghermezian, Syd	\$5,000	Newman, Scott	\$500
		Goldbloom, Alan	\$500	Nguyen, Dennis	\$525
		Gonzaga, Christina	\$500	Noseworthy, John	\$500
		Green, Joseph	\$500	Nustad, Jeffrey	\$1,000
		Guidera, William	\$2,500	Nye, Robert S	\$500
		Gustafson, Carlton	\$650	O'Brien, Andrew	\$2,000
		Guyette, Michael	\$500	O'Connell, Howard	\$1,500
		Hamilton, Harold	\$84,000	Olson, Michael	\$500
		Haselow, Justine P	\$12,500	Omann, Bernie	\$500
		Haselow, Robert E	\$51,500	Oren, Donald G	\$3,000
		Head, Martha	\$1,500	Papenfuss, Jerry	\$5,000
		Hegseth, Kathy	\$650	Parmele, James	\$500
		Helgeson, Michael	\$6,800	Pearson, Daniel R	\$1,000
		Hilger, Christopher	\$2,500	Pederson, John C	\$500
		Hoey, Diane	\$1,100	Perkins, Steve	\$2,000
		Hoffman, Ann	\$500	Petersburg, John D	\$940
		Hoffman, Norman	\$500	Peterson, Gregg C	\$1,250
		Holland, Dennis	\$2,500	Phillips, Alan C	\$1,000
		Holmberg, Daniel	\$500	Phillips, Robert	\$555

Goodhue County RPM

Kelly (Tim) for House	\$500
	\$500

HRCC

Republican Party of Minn	\$79,753
Senate Victory Fund	\$12,750
Albrecht, Arlin	\$2,000
Ames, Raymond	\$3,000
Ames, Ronald	\$1,000
Anderson, Jackie	\$600
Anderson, Lois A	\$600
Anderson, Lynn	\$1,000
Arnold, David	\$500
Arnold, Muriel	\$5,000
Austin, William	\$75,000
Auth, Thomas	\$1,000
Avent, Sharon	\$8,000
Baker, Douglas	\$10,000
Barry, Walter R	\$1,500
Becken, H T	\$2,000
Becken, Thor	\$600
Becken, Timothy	\$750
Bergquist, Carl R	\$10,000
Bernick, Jason	\$3,500
Bernick, Pamela	\$2,000
Blackey, Brent	\$1,000
Bloomer, William	\$1,000
Bogart, Stacy	\$750
Borgerding, George	\$900
Brandt, John L	\$500
Broin, Jeff	\$1,000
Bryan, Bill	\$1,200

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Pihl, Charles E	\$1,000	Wine, Scott	\$2,500	Bois Forte Political Education Fund	\$6,500
Pinske, Michael	\$1,500	Wingert, Susan Elizabeth	\$500	Building Trades C1 PAC Fund	\$850
Pint, Stephen	\$600	Winslow, Barry	\$500	CAR, Committee of Automotive Retailers	\$19,100
Powell, Kendall	\$10,000	Yamaguchi, Mark K	\$1,000	CARE / PAC	\$9,200
Regal, John	\$1,100	Zeller-Hack, Kristen	\$1,000	Conservation Minnesota Voter Fund	\$600
Regan, Patrick	\$4,000	Almeida, Cristine	\$4,700	Co-op PAC	\$1,175
Reger, Michael	\$35,000	Breitinger, Jennifer W	\$1,625	CUVOL	\$7,250
Remick, John	\$2,000	Brown, Donald J	\$600	Dorsey Political Fund	\$9,500
Riley, Patricia A	\$500	Carlson, Joel D	\$5,250	Education Minn PAC	\$10,600
Rivet, Jeannine	\$2,500	Carlson, Keith E	\$1,200	Elementary Principals Action Committee	\$500
Rixmann, Bradley	\$23,000	Carnival, Douglas M	\$900	Faegre Baker Daniels State-Reg Pol Fund	\$43,000
Roberts, Steven	\$1,000	Cerkvenik, Paul D	\$900	FEAPAC - MINN	\$21,000
Rojas, Elisabeth	\$500	Christensen, Brent	\$600	Federal Express Minnesota State Fund	\$2,500
Rosen, Thomas	\$50,000	Clark, James T	\$650	Fond du Lac Committee of Political Ed	\$10,000
Rowen, Vernon	\$2,500	Cook, Judy E	\$7,500	Food PAC of Minn	\$16,000
Sand, Leo M	\$9,000	Coyle, Peter J	\$2,250	Friends of Minn Nurse Anesthetists	\$3,250
Schilling, Hugh	\$2,500	Davidman, Jeffrey N	\$600	Friends of MN School Bus Operators Assn	\$1,250
Schleeter, Harry	\$1,500	Einess, Ward	\$16,750	Goff Public PAC	\$3,750
Schleusner, Ken	\$1,000	Erickson, James C	\$1,500	Grand Portage PAC	\$7,500
Schneider, Mahlon	\$1,000	Flaherty, Timothy P	\$3,850	GREAT (Great River Energy Action Team-State)	\$2,000
Schreier, Thomas	\$2,000	Georgacas, Chris P	\$1,500	Health Partners Civic Affairs Council	\$1,800
Schultz, David M	\$1,000	Girard, James	\$9,000	Hospitality Political Action Committee	\$8,700
Schutz, Janet	\$3,000	Goodno, Kevin P	\$1,273	IFAPAC Minn	\$1,250
Schwab, Lowell	\$500	Griffin, Phillip	\$500	IFO Political Action Committee Fund (Inter Faculty Org)	\$900
Seaton, Douglas	\$9,000	Grivna, Lori	\$1,200	Independent Community Bankers of Minn PAC	\$15,000
Senkler, Pamela	\$5,000	Grooms, Lloyd W	\$550	Insurance Federation Political Action Comm	\$550
Senkler, Robert	\$8,532	Hartle, Allyson	\$950	International Union of Operating Engineers	\$25,500
Sill, Michael	\$1,000	Hill, Todd A	\$10,200	Larkin Hoffman Political Fund	\$6,250
Skaar, Andrew	\$600	Hoeschen, David D	\$500	Lawyers Public Affairs Commission (LawPAC)	\$500
Sorrell, Michael	\$5,000	Jerich, Valerie	\$600	Leonard Street and Deinard PAC	\$5,850
Spevacek, Charles	\$17,200	Johnson, Greg	\$5,000	Lindquist & Vennum Political Fund	\$600
Stevens, Tom	\$5,000	Kmit, Kathryn A	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$33,450
Stone, Craig	\$595	Kozak, Andrew	\$1,500	Lower Sioux Political Education Fund	\$4,500
Stordahl, Ronald	\$5,000	Kramer, Ross E	\$900	MAFMIC Political Action Committee	\$20,700
Stuturd, Mark	\$500	Larson, Peder A	\$1,700	Mah Mah Wi No Min Fund I	\$11,500
Sween, Thomas	\$500	LeBeau, Reid	\$500	MEDPAC Minn Medical Political Action Comm	\$2,500
Taubert, Robert	\$1,000	Lehman, Thomas R	\$500	Messerli & Kramer Political Action Comm	\$4,500
Taylor, Glen	\$5,000	McAlpin, Brennan C	\$550	Midcontinent Communications MN PAC	\$500
Tegan, James	\$500	Moe, Roger D	\$600	Mining Industry Leadership Fund	\$1,000
Templeton, John M	\$1,000	Munyon, Sherry	\$500	Minn AGPAC	\$6,700
Thorson, Matthew	\$500	Pearson, Thomas	\$500	Minn Ambulatory Surgery Center Assn	\$500
Tollefson, Jon	\$500	Pietsch, Brian J	\$1,000	Minn Business Partnership PAC	\$50,000
Tostrud, Eric	\$500	Redmond, Lawrence M	\$5,000	Minn Cable Comm Assoc - PAC	\$5,000
Trautz, John	\$10,000	Rice, Brian F	\$2,102		
Ulland, James E	\$1,550	Rosenstiel, Patrick	\$2,000		
Ulrich, Robert J	\$40,000	Rowen, Robyn	\$1,600		
Urbanek, James J	\$1,500	Rush, Steven G	\$500		
Urdahl, Dean	\$1,550	Shaver, Maureen H	\$1,800		
Walser, Paul	\$1,000	Strusinski, William	\$700		
Weis, Joseph C	\$1,400	Zimmerman, Donna	\$500		
Weyerhaeuser, Frederick T	\$1,500	ACEC/MN Political Action Committee	\$7,250		
Whaley, John	\$500	Aging Services of Minn	\$6,000		
White, Walter	\$800	BAM-PAC	\$1,000		
Whitney, Benson	\$5,000	Beer PAC-Minn Beer Wholesalers Assoc	\$15,000		
Wilf, Mark	\$5,000	Best & Flanagan Political Fund	\$1,500		
Wilf, Zygmunt	\$5,000	BMO Harris Bank NA Government Affiars Fund	\$1,000		
Will, Andrew	\$1,000				
Wilson, Charles	\$600				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Minn CAP-PAC	\$550	People in Construction Political Action Comm	\$2,750	Friends of Matt Dean	\$1,250
Minn Chamber of Commerce Leadership Fd	\$39,000	Pine Bend PAC	\$2,600	Friends of Tara Mack	\$8,000
Minn Chiropractic Political Action Comm	\$3,500	Police Officers Fed of Mpls Contingency Fund	\$1,000	Garofalo (Patrick) Volunteer Committee	\$61,000
Minn CPAs Public Affairs Committee	\$16,000	Prairie Island Indian Community PAC	\$22,500	Gottwalt (Steve) for State Representative	\$4,000
Minn Dental Political Action Committee	\$4,650	Retired Peoples Political Action Fund	\$4,000	Gruenhagen (Glenn) for State Rep	\$5,000
Minn Electrical Assn PAC	\$1,300	Road PAC of Minn	\$2,500	Howe (Jeffrey) for House	\$5,950
Minn Emergency Physicians Action Committee	\$1,500	Rural Electric Political Action Comm	\$2,800	Joe McDonald for State Rep	\$9,000
Minn Eye PAC	\$4,000	Saint Paul Teachers Pension PAC	\$1,000	Johnson (Brian) for State House	\$2,840
Minn Farmers Union PAC	\$800	School Lunch Bunch	\$900	Johnson (Julie) Volunteer Committee	\$2,500
Minn Funeral Services PAC	\$750	SEH Employees Minn Committee	\$500	Kelly (Tim) for House	\$11,690
Minn Hospital PAC	\$8,050	SEIU Healthcare Minn	\$13,500	King Banaian for House	\$3,200
Minn Manufactured Home PAC	\$5,500	Shakopee Mdwakanton Sioux	\$82,500	Loon (Jenifer) Volunteer Committee	\$34,000
Minn Physical Therapy PAC	\$750	SMART PAC	\$2,000	Mark Anderson for MN Representative Committee	\$2,500
Minn Pipe Trades Assn PAC Fund	\$1,500	SOF-PAC	\$2,850	O'Driscoll (Tim) for House	\$20,000
Minn Power PAC	\$4,400	Southern Minn Beet Sugar Cooperative PAC	\$2,500	O'Neill (Marion) For House	\$7,150
Minn PRO PAC	\$2,000	Stinson Leonard Street Political TRIAL-PAC	\$12,200	Pam Myhra For House	\$1,600
Minn Professional Fire Fighters PAC	\$500	VET-PAC of Minn	\$6,600	Patriots for Mary Franson	\$3,650
Minn Realtors Political Action Committee	\$30,100	VOICES of Conservative Women State PAC (VOICESPAC)	\$1,500	Paul H Anderson For 12B	\$4,440
Minn Seasonal Recreational Property Owners PAC	\$2,300	White Earth PAC	\$1,764	People for (Gregory) Davids Committee	\$6,535
Minn Soybean PAC	\$5,300	Winthrop & Weinstine PA Political Fund	\$3,700	Peppin (Joyce) Volunteer Committee	\$10,000
Minn State Patrol Troopers Assoc	\$1,000	Xcel Energy Employees PAC	\$16,000	Petersburg (John) Campaign Committee	\$500
Minn TruckPAC	\$29,500	(Carol) McFarlane Volunteer Committee	\$3,300	Quam (Duane) for House Committee	\$3,000
MinnBank State PAC	\$3,800	(Joe) Schomacker Volunteer Committee	\$12,045	Scott (Peggy Sue) for Minnesota House	\$6,300
Minneapolis Municipal Retirement Assoc	\$6,750	(Michael) Beard Volunteer Committee	\$650	Swedzinski (Christopher) for House	\$10,500
Minnesota Police Fraternal Association	\$1,000	(Morrie) Lanning for State Representative	\$4,767	Tim Sanders Volunteer Committee	\$7,500
Minnkota Power Action Committee	\$2,000	(Tom) Hackbarth Volunteer Committee	\$20,000	Torkelson (Paul) for State Representative	\$15,090
MMGMA PAC	\$500	Abeler (Jim) Volunteer Committee	\$1,200	Urdahl (Dean) Volunteer Committee	\$7,150
MN Corn State PAC	\$5,050	Anderson (Sarah) Volunteer Committee	\$785	Volunteers for (Larry) Nornes	\$1,000
MN HomeCare PAC	\$1,500	Anna Wills for House	\$5,790	Volunteers for Gunther (Robert)	\$7,275
MN Retailers IMPACT	\$2,500	Baker (Dave) for House	\$3,000	Volunteers for Rod Hamilton	\$3,500
MN State Bldg & Construction Trades Cncl Pol Fund	\$2,125	Campaign for Ron Kresha (House)	\$2,000	Volunteers for Zerwas	\$7,550
MN/ND ABC PAC	\$1,500	Campaign to Elect Kelby Woodard Minnesota House District 20A	\$4,585		\$2,740,622
MOHPA PAC	\$7,500	Cindy (Pugh) for Minnesota	\$2,500	Isanti County RPM	
MSA-PAC	\$5,600	Citizens for Deb Kiel	\$2,460	Haselow, Justine P	\$750
Multi Housing Political Action Committee	\$27,850	Citizens for Denny McNamara	\$41,000	Haselow, Robert E	\$750
NAIOP Economic Growth Fund	\$1,000	Citizens for Runbeck (Linda)	\$2,500	Rixmann, Bradley	\$5,443
NFIB/MN Save Americas Free Enterprise Trust	\$2,200	Cornish (Tony) for State Representative	\$7,090	Cook, Judy E	\$500
North Central States Carpenters PAC	\$27,750	Daudt (Kurt) Volunteer Committee	\$21,557	Einess, Ward	\$1,000
North Star SFAA-PAC	\$27,500	Dettmer (Bob) Volunteer Committee	\$1,240	Girard, James	\$500
Northwest Petroleum NPPAC	\$1,150	Doug Magnus Campaign	\$1,400	Seck, Gerald L	\$500
NRA Political Victory Fund	\$2,500	Drazkowski (Steve) Volunteer Committee	\$2,500	ACEC/MN Political Action Committee	\$500
Optometry PAC	\$6,000	Elect Albright (Tony) Committee	\$3,040	Beer PAC-Minn Beer Wholesalers Assoc	\$1,000
Ottertail Power PAC	\$850	Fabian (Daniel) for Dist 1A	\$29,850	Faegre Baker Daniels State-Reg Pol Fund	\$500
Pediatric Home Service PAC	\$2,500	Friends of David FitzSimmons	\$19,194	FEAPAC - MINN	\$2,000
		Friends of Kathy Lohmer	\$5,090	Minn Chamber of Commerce Leadership Fd	\$500
				Minneapolis Municipal Retirement Assoc	\$750
				North Star SFAA-PAC	\$2,500
				O'Driscoll (Tim) for House	\$7,500

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

	\$24,693				
Itasca County RPM		Gander, James	\$500	Aplikowski, Beverly	\$630
8th Congressional District RPM	\$500	Harrington Jr, Norbert J	\$1,000	Austin, Tani	\$15,000
	\$500	Hawkins, Richard	\$1,000	Austin, William	\$135,000
Jackson County RPM		Hunderfund, Jeff	\$2,015	Burkhart, Robbie	\$5,000
DeMay, James J	\$500	Kaskubar, Bruce	\$1,800	Burwell, Rodney	\$5,000
	\$500	Kuck, David	\$739	Corrigan, Fredric	\$132,000
Kandiyohi County RPM		Luis-Grill, Leisa	\$500	Cummins, Joan	\$635,000
Baker, David	\$500	Miller, Harold E	\$500	Davis, Mark Mitchell	\$55,000
Corle, Loren J	\$2,000	Miller, Shirley R	\$500	Davis, Martin	\$5,000
Baker (Dave) for House	\$3,000	Nobrega, Fred	\$510	Eibensteiner, Ronald	\$5,150
Kandiyohi Republican Women	\$575	Penz, Lowell	\$2,000	Frauenshuh, David	\$265,150
	\$6,075	Penz, Terri	\$500	Frey, Michael	\$30,000
LeSueur County RPM		Powers, Joe	\$500	Hall, Dan	\$600
Fischer, Curt	\$1,000	Schumann, James B	\$1,095	Hamilton, Harold	\$2,500
	\$1,000	Stewart, Harold B	\$500	Hamm, Edward	\$4,000
Lyon County RPM		Stewart, Howard T	\$1,050	Head, Martha	\$5,000
Bot, Richard F	\$750	Sudor, Donald M	\$500	Herreid, Warren	\$5,000
	\$750	Thompson, Conrad O	\$5,000	Hoffman, Norman	\$10,000
Marshall County RPM		Weis, Joseph C	\$510	Hubbard, Stanley	\$335,000
Fabian (Daniel) for Dist 1A	\$500	Zuehlke, Julianne	\$1,085	King, Russell	\$30,000
	\$500		\$28,784	Leines, Christopher	\$135,070
Martin County RPM		Otter Tail County RPM		LeJeune, Laurence	\$30,000
Volunteers for Gunther (Robert)	\$7,000	Poppenhagen, Dennis	\$510	Lindau, Phillip J	\$25,000
	\$7,000		\$510	MacMillan, Whitney	\$30,000
McLeod County RPM		Pennington County RPM		Nelson, Glen D	\$50,000
(Ron) Shimanski Volunteer Committee	\$1,235	Fabian (Daniel) for Dist 1A	\$550	Page, Gregory R	\$2,000
	\$1,235		\$550	Redmond, Tom	\$5,000
Meeker County RPM		Pine County RPM		Rosen, Thomas	\$60,000
Johnson, Mark L	\$600	Simply Right Conservatives	\$529	Sawalich, Brandon	\$5,000
	\$600		\$529	Schleeter, Harry	\$15,000
Morrison County RPM		Pipestone County RPM		Schulze, Richard	\$10,000
Nouis, Perry	\$527	Doug Magnus Campaign	\$1,000	Smith, Ron	\$25,000
FEAPAC - MINN	\$1,000		\$1,000	Ulrich, Robert J	\$160,000
	\$1,527	Redwood County RPM		CAR, Committee of Automotive Retailers	\$1,000
Murray County RPM		Holmberg, Daniel	\$600	Freedom Club State PAC	\$200,000
Doug Magnus Campaign	\$1,000		\$600	Al DeKruif for Senate 25	\$500
	\$1,000	Renville County RPM		Barry (Hickethier) For Senate	\$962
Nicollet County RPM		Drazkowski (Steve) Volunteer Committee	\$6,952	Eric Pratt for Minnesota (Senate)	\$500
Davis, Mark Mitchell	\$500		\$6,952	Gaither (David) for State Senate	\$500
Friends for Quist (Allen)	\$1,000	Republican Party of Minn		Seifert (Marty) for Governor	\$1,685
	\$1,500	3rd Congressional District RPM	\$500	Thompson (Dave) for Senate	\$1,200
Olmsted County RPM		4th Congressional District RPM	\$1,500	Republican Party of Minnesota - Federal Account	\$790,036
Baker, James R	\$1,050	5th Congressional District RPM	\$1,400	Winton for Mayor	\$500
Bauer, Brent	\$500	6th Congressional District RPM	\$2,100		\$3,326,842
Becker, Anne E	\$500	33rd Senate District RPM	\$740	Rice County RPM	
Bradley, Francis	\$880	44th Senate District RPM	\$725	Knutson, Matthew	\$570
Chafoulias, Gus	\$1,000	49th Senate District RPM	\$3,075	Kocina, Jason	\$695
Champa, Sylvester	\$500	57th Senate District RPM	\$500	Drazkowski (Steve) Volunteer Committee	\$2,024
Childs, Brian M	\$1,000	64B House District RPM	\$2,500	O'Neill (Marion) For House	\$2,671
Churchill, Keith A	\$1,550	HRCC	\$22,749	voteKAISER (Daniel) Campaign Committee	\$600
		Senate Victory Fund	\$9,570		\$6,560
		Alexander, Patrick	\$30,000	Rock County RPM	
		Ames, Raymond	\$10,000	Doug Magnus Campaign	\$1,933
		Anderson, George	\$12,500		\$1,933

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Roseau County RPM

Fabian (Daniel) for Dist 1A	\$3,500
	\$3,500

Scott County RPM

Citizens for Claire Robling 2nd Congressional District of Minnesota Federal Committee	\$1,000 \$500
	\$1,500

Senate Victory Fund

Republican Party of Minn	\$41,000
Arnold, David	\$500
Cummins, Joan	\$50,000
Diercks, Laurie A	\$500
Gustafson, Carlton	\$500
Hamilton, Harold	\$44,000
Hamm, Edward	\$2,900
Haselow, Justine P	\$2,500
Haselow, Robert E	\$3,300
Heneman, John	\$500
Hubbard, Stanley	\$50,000
Kellogg, Esther M	\$750
Kierlin, Robert	\$10,000
Leipold, Craig	\$500
Macaluso, Michael	\$500
MacMillan, Whitney	\$1,000
Marvin, John W	\$6,000
Marvin, Mary	\$3,000
McCrossan, Charles	\$500
McNeilus, Garwin	\$5,000
McQuinn, Alvin E	\$1,000
Nguyen, Dennis	\$525
Oren, Donald G	\$1,000
Papenfuss, Jerry	\$3,000
Paulus, Kenneth H	\$500
Pratt, Eric	\$500
Pratt, Tina	\$500
Rixmann, Bradley	\$9,500
Sand, Leo M	\$2,000
Seaton, Douglas	\$500
Senkler, Robert	\$3,641
Severson, Tom	\$500
Shern, Todd	\$2,100
Taylor, Glen	\$10,000
Tyler, John T	\$600
Weis, Joseph C	\$500
Weyerhaeuser, Frederick T	\$500
Wilf, Leonard	\$2,000
Wilf, Mark	\$3,000
Burhan, Charles	\$500
Carlson, Joel D	\$4,000
Christensen, Brent	\$500
Clark, James T	\$500
Cook, Judy E	\$850
Coyle, Peter J	\$1,550
Davidman, Jeffrey N	\$500
Einess, Ward	\$5,000
Flaherty, Timothy P	\$500

Girard, James	\$1,500	Minn AGPAC	\$550
Goodno, Kevin P	\$750	Minn Business Partnership PAC	\$12,500
Grivna, Lori	\$750	Minn Cable Comm Assoc - PAC	\$2,000
Hartle, Allyson	\$600	Minn Chamber of Commerce Leadership Fd	\$1,750
Hill, Todd A	\$1,250	Minn CPAs Public Affairs Committee	\$15,000
Jerich, Michael A	\$500	Minn Dental Political Action Committee	\$750
Kmit, Kathryn A	\$500	Minn Electrical Assn PAC	\$750
Knapp, John A	\$500	Minn Eye PAC	\$1,500
Kramer, Ross E	\$500	Minn Hospital PAC	\$2,850
Moe, Roger D	\$750	Minn Manufactured Home PAC	\$1,500
O'Rourke, Cap	\$500	Minn Physical Therapy PAC	\$500
Rice, Brian F	\$1,250	Minn Pipe Trades Assn PAC Fund	\$500
Shaver, Maureen H	\$1,300	Minn Power PAC	\$4,250
ACEC/MN Political Action Committee	\$1,500	Minn Realtors Political Action Committee	\$6,800
Aging Services of Minn	\$1,000	Minn Soybean PAC	\$500
Beer PAC-Minn Beer Wholesalers Assoc	\$2,000	Minn TruckPAC	\$3,000
CAR, Committee of Automotive Retailers	\$500	MinnBank State PAC	\$1,250
CARE / PAC	\$1,500	MN Corn State PAC	\$500
Conservation Minnesota Voter Fund	\$500	MN Retailers IMPACT	\$1,000
Co-op PAC	\$1,700	MN State Bldg & Construction Trades Cncl Pol Fund	\$500
CUVOL	\$5,000	MSA-PAC	\$1,500
Dorsey Political Fund	\$5,300	Multi Housing Political Action Committee	\$3,550
Education Minn PAC	\$1,300	NFIB/MN Save Americas Free Enterprise Trust	\$550
Faegre Baker Daniels State-Reg Pol Fund	\$25,000	North Central States Carpenters PAC	\$15,000
FEAPAC - MINN	\$3,250	North Star SFAA-PAC	\$13,000
Federal Express Minnesota State Fund	\$2,000	Northwest Petroleum NPPAC	\$750
Fond du Lac Committee of Political Ed	\$1,000	Ottertail Power PAC	\$500
Food PAC of Minn	\$2,650	Pediatric Home Service PAC	\$550
Friends of Minn Nurse Anesthetists	\$1,000	Pine Bend PAC	\$1,000
GREAT (Great River Energy Action Team-State)	\$2,000	Prairie Island Indian Community PAC	\$8,500
Health Partners Civic Affairs Council	\$1,300	Rural Electric Political Action Comm	\$1,200
Hospitality Political Action Committee	\$1,300	Saint Paul Teachers Pension PAC	\$2,000
Independent Community Bankers of Minn PAC	\$11,000	SEIU Healthcare Minn	\$3,100
Insurance Federation Political Action Comm	\$750	Shakopee Mdewakanton Sioux	\$17,500
International Union of Operating Engineers	\$5,000	SOF-PAC	\$1,250
Larkin Hoffman Political Fund	\$2,500	Southern Minn Beet Sugar Cooperative PAC	\$2,500
Lawyers Public Affairs Commission (LawPAC)	\$500	Stinson Leonard Street Political	\$1,000
Leonard Street and Deinard PAC	\$1,300	TRIAL-PAC	\$5,550
Lockridge Grindal Nauen PLLP State Pol Fnd	\$6,000	White Earth PAC	\$750
Lower Sioux Political Education Fund	\$500	Winthrop & Weinstine PA Political Fund	\$750
MAFMIC Political Action Committee	\$2,650	Xcel Energy Employees PAC	\$5,500
Mah Mah Wi No Min Fund I	\$2,500	Chamberlain (Roger) for SD 38	\$2,000
MEDPAC Minn Medical Political Action Comm	\$1,500	Dan Hall Volunteer Team	\$2,000
Messerli & Kramer Political Action Comm	\$3,500	David Hann for State Senate	\$2,000
Midcontinent Communications MN PAC	\$500	Kiffmeyer (Mary) for Senate Committee	\$2,000
		Senjem (David) for Senate	\$500
		Vandevveer (Ray) Volunteer Committee	\$1,000
		Capella Education PAC	\$500

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

	\$541,316		\$750		\$28,690
St Louis County RPM		Julius, Michelle			
		Kaiser, Robert	\$600		
Britton, Ronald L	\$6,886	Kehl, Chris	\$500	BAM-PAC	
	\$6,886	Kluempke, George	\$1,000	Cundy, George	\$800
Steele County RPM		Krogsgaard, Robert	\$1,000	Gohman, Michael	\$1,000
Fetters, Marcia	\$500	Larson, Daniel J	\$850	Kylmala, Keith	\$600
	\$500	Leseman, Deanna	\$500	Noble, Steve	\$550
Stevens County RPM		Madson, Lance	\$500	Ostrom, Kathe	\$500
Fehr, Diane	\$500	Martens, Paul	\$500	Redmond, Lawrence M	\$1,000
Fehr, Lloyd	\$500	Marti, Michael	\$500		\$4,450
	\$1,000	McGraw, Patrick M	\$600	Beer PAC-Minn Beer Wholesalers Assoc	
Watonwan County RPM		Megel, James	\$500	Bergseth, Richard	\$938
Minneapolis Municipal Retirement Assoc	\$1,000	Moe, Timothy	\$500	Bernick, Dean	\$2,025
	\$1,000	Moore, Robert	\$1,000	Bernick, Jason	\$2,025
Winona County RPM		Moulzolf, Gerard	\$525	Chell, Natalie	\$1,625
Kierlin, Robert	\$3,700	Newman, Lance	\$1,475	Christianson, Randy	\$2,807
Miller, Ellen V	\$1,000	Phenow, Timothy D	\$1,000	Dahlheimer, Luke	\$2,750
Miller, Hugh L	\$1,000	Rani, Susan Park	\$500	Dahlheimer, Nathan	\$550
Papenfuss, Jerry	\$550	Rettner, David	\$625	Dahlheimer, Nichalous	\$550
Papenfuss, Patricia	\$550	Ruesink, Steven	\$500	Dahlheimer, Travis	\$550
	\$6,800	Schreiner, Glenn G	\$500	Dick, John	\$880
Wright County RPM		Sieve, Gene	\$700	Dick, Michael	\$898
Craig Miller Volunteers	\$750	Suiter, Joel	\$500	Dick, Thomas	\$4,787
Friends of David FitzSimmons	\$5,000	Swor, Terry	\$1,000	Faber, Michael	\$686
	\$5,750	Van Hout, Lawrence	\$500	Hagen, Mark	\$1,100
Republican Party of Minnesota		Venema, Thomas P	\$500	Hohenstein, Karl R	\$2,610
Total	\$6,922,070	Voyen, Jeffrey K	\$500	Kocina, John	\$1,200
		Walker, Christine	\$1,000	Morrissey, Paul	\$6,800
Political Committee/Fund		Weiss, Bret A	\$1,000	Needham, Nancy	\$650
4th Congressional District GPM		Wernberg, Kevin	\$500	Nelson, Gregory P	\$2,447
Neihbors for Meyer	\$3,000			Newland, Shawn	\$925
	\$3,000	AFSCME Local 2822 Political Action		Norri, Robert	\$1,300
5th Congressional District GPM		AFSCME Local 2822	\$2,200	Reis, John T	\$4,694
Bicking, David	\$580		\$2,200	Restemayer, Douglas	\$1,361
Brian, Hollee	\$1,111	AFSCME Local 2938		Roth, Tim	\$1,151
Gilbertson, Eric A	\$500	AFSCME Local 2938	\$2,300	Sawyer, Christopher	\$1,646
	\$2,191		\$2,300	Schott, Benjamin J	\$740
ACEC/MN Political Action Committee		AFSCME Local 34 PEOPLE		Schott, Kristopher	\$1,127
Bennett, William D	\$1,000	AFSCME Local 34	\$3,600	Schott, Thomas J	\$724
Carlson, Jon A	\$1,000		\$3,600	Sondreal, Lisa	\$814
Claassen, Sam	\$500	AFSCME Local 8 People Fund		Spehar, Gerald	\$1,306
Deitner, William E	\$1,000	AFSCME Local 8	\$3,000	Starkovich, Paul	\$965
Demers, Don	\$1,000		\$3,000	Tiburzi, Lucille	\$768
Dewolf, Bradley	\$1,000	AFSCME Minn PEOPLE Committee Council 5		Utendorfer, Gwen	\$3,058
Dillingham, John	\$750	AFSCME	\$110,000	Warmington, Don	\$1,658
Dvorak, James R	\$1,250	AFSCME Council 5	\$967,500	Warner, Frank	\$3,250
Erickson, Hans	\$1,000	AFSCME International	\$100,000		\$61,365
Firkins, Bruce	\$550		\$1,177,500	Best & Flanagan Political Fund	
Geerdes, Randy F	\$1,000	Aging Services of Minn		Burton, John A	\$552
Gonderinger, Charles N	\$500	Gustason, Eugene	\$560	Diracles, James C	\$552
Grabowski, Joseph	\$1,375	Warden, Mike	\$1,101	Gorlin, Cathy E	\$528
Holte, Kenneth	\$950		\$1,661	Heffelfinger, Thomas B	\$528
Jandro, Gregg	\$500	Amalgamated Transit Union Local 1005		Hennessey, Patrick B	\$552
		Amalgamated Transit Union Local 1005	\$28,690	Johnson, Christopher D	\$528
				Kruger, Steven R	\$528
				Shearen, Mary E	\$504
				Williams, Bradley F	\$576
				Johnson, David H	\$552

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Meller, Robert L	\$552	Mills, Henry	\$825	Anderson, Barbara	\$1,100
	\$5,952	Mills, Marisa M	\$775	Doyle, Renee	\$1,250
Bois Forte Political Education Fund		Mills, Stewart	\$1,600	Lentz, Michele	\$1,050
Bois Forte Reservation Tribal Council	\$29,925	Mobley, Dan	\$1,250	Seaton, Douglas	\$500
	\$29,925	Mulder, Doug	\$600		\$3,900
Brotherhood of Locomotive Engineers &		Murray, Ron	\$750	Clean Energy PAC of Iberdrola Renewables	
Anderson, M D	\$575	Nuss, Robert W	\$500	Armstrong, Reed	\$3,000
Czerwinski, Walter	\$575	Peterson, Gary	\$500	Beane, Laura	\$600
Gaab, M J	\$550	Peterson, Margaret	\$500	Burkhartsmeier, Frank	\$600
Shirley, G D	\$550	Pohlad, Thomas	\$850	Drosdowich, George	\$600
Brown, David K	\$1,325	Radue, Jay	\$750	Fischer, Jon	\$600
	\$3,575	Raduenz, Daniel (D J)	\$750	Glick, Richard	\$3,000
Building Trades C1 PAC Fund		Rubin, Paul	\$1,000	Gronner, Jesse	\$1,500
IUPAT District Council 82 PAC	\$500	Saliterman, Mark	\$600	Hull, John	\$600
St. Paul Building Trades Council	\$11,300	Saxon, Michael	\$1,500	Lemoine, Gary	\$800
	\$11,800	Schmelz, Jonathan	\$1,000	Litchfield, Dan	\$2,250
Canary Party of Minnesota		Spaeth, Scott	\$500	Lynch, Kevin	\$3,000
Larson, Jennifer	\$9,175	Stifter, Joe	\$800	McLaughlin, Tom	\$1,500
Segal, Barry	\$15,000	Swelland, Mark	\$950	Moody, Michael	\$1,500
	\$24,175	Swoboda, Mike	\$1,750	Nguyen, Toan	\$1,500
Capitol Leadership PAC		Tappe, Jerome	\$600	Reinkemeyer, Jeff	\$1,800
Leipold, Craig	\$1,500	Wagener Robin, Cindy	\$4,900	Seck, Timothy	\$1,500
Opperman, Vance K	\$2,500	Walser, Paul	\$10,400	Shields, Tom	\$2,000
Skowyra, Raymond	\$2,500	Wiitanen, Bruce	\$600	Stambler, Barrett	\$1,500
	\$6,500		\$65,313	Thumma, Eric	\$1,200
CAR, Committee of Automotive Retailers		CARE / PAC		Toomey, Peter	\$720
Adamich, John	\$600	Birchem, James	\$1,500		\$29,770
Allison, Kyle	\$1,000	Birchem, Kathy	\$1,500	Coalition of MN Businesses PAC	
Anderson, Mark R	\$600	Brown, Gregory	\$1,000	HRCC	\$123,275
Barnett, Bruce	\$2,750	Chapin, Rocklon	\$1,000	Insurance Federation Political Action Comm	\$5,000
Beithon, Mark	\$1,000	Chies, Steven	\$500	MAFMIC Political Action Committee	\$7,000
Beithon, Sharla	\$1,000	Foss, Barry	\$500	Minn Business Partnership PAC	\$294,000
Belzer Jr, Jeff	\$750	Groff, Howard	\$1,000	Minn Chamber of Commerce Leadership Fd	\$16,300
Belzer, Jamie	\$750	Hamilton-Cotter, Marcia	\$1,250	MinnBank State PAC	\$15,000
Bloomer, Steve	\$1,563	Kaplan, Samuel	\$1,000	MN Retailers IMPACT	\$3,000
Bonine, Bruce	\$650	Lemieux, Pearl	\$500	NAIOP Economic Growth Fund	\$7,500
Brown, Mike	\$1,000	Madel, R P	\$500	St Paul Area Chamber of Commerce PAC	\$5,000
Carlson, Lee	\$750	Molgaard, Bradley	\$550	TwinWest Chamber of Commerce PAC	\$5,000
Carlson, Mark	\$750	Noland, Ann M	\$500		\$481,075
Carter, Timothy	\$1,750	Opsahl, Andrew	\$2,000	COLL PAC	
Checheris, Leonidas	\$750	Sheridan, Gail	\$1,000	Bowers, Brian	\$1,475
Christian, Todd	\$550	Thompson, Dale	\$500	Christensen, James	\$1,700
Davidson, Donald	\$600	Toulouse, Molly B	\$1,000		\$3,175
Dockendorf, Mike	\$1,000	Williams, Sara	\$1,000	Conservation Minnesota Voter Fund	
Dworsky, David	\$1,450	Cullen, Patricia	\$1,000	Dayton, Mary Lee	\$50,000
Gregory, Robert	\$2,550	Pearson, Thomas	\$500		\$50,000
Haertzen, Jim	\$2,000	Pollock, Thomas D	\$500	Constitution Party of Minn	
Hendricks, Steve	\$1,750		\$18,800	Niemackl, James J	\$1,496
Hirsch, John	\$500	Carpenters Local 322			\$1,496
Kadlec, Thomas	\$750	International Brotherhood of Carpenters Local 322	\$28,534	Co-op PAC	
Kline, Rick	\$1,050		\$28,534	Hasnedl, Jerry	\$501
Kolar, Peter	\$500	Carpenters Local 930 PAC		Hayes, Thomas	\$749
Lenzen, John	\$600	Member contribution/ local 930 pac fund, local 930	\$801		
Lupient, Jeff	\$2,100		\$801		
		Child Protection League PAC			

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

	\$1,251	Ricketts, Laura	\$15,000	Lamb, Marcia	\$823
		Rigsby, David	\$10,000	Masica, Paul	\$925
Council 65 Political Action Committee		Silberstein, Stephen	\$10,000	Meunierk, Roger J	\$860
AFSCME MN Council 65 AFL-CIO	\$30,277	Sussman, Donald	\$285,000	Neuberger, Terry	\$820
	\$30,277	Van Ameringen, Henry	\$10,000	Poulton, Dwight	\$630
CUVOL		Williams, Constance	\$25,000	Rademacher, Bryan	\$1,170
Ahlness, Steve	\$500	Shakopee Mdewakanton Sioux	\$15,000	Rolfzen, Vance	\$820
Bakken, Eric	\$856		\$519,288	Schrunk, David	\$1,320
Cummins, Mark	\$500	Dominium Political Fund		Seime, Kari	\$820
DeJong, Aaron	\$500	Brachman, Armand E	\$1,972	Skoog, David	\$700
Ganrude, Vickie	\$804	Huggett, Jeffrey R	\$750	Slattery, Paul	\$1,245
Givan, Linda	\$500	Moorhouse, Mark S	\$3,251	Swenson, Curtis	\$820
Greff, Kent	\$500	Sween, Mark G	\$1,033	Wedeband, William	\$1,255
Hansen, Mary	\$500	Sween, Paul R	\$9,643	Wheeler, Richard	\$823
Johnson, Joanne	\$500		\$16,649		\$28,415
Kilgore, Marc	\$988	Dorsey Political Fund		Dul Bldg Trades Vol Party Fund	
Knorr, Paul	\$1,360	Basombrio, Juan	\$791	Dul Bldg Trades Vol Party Fund	\$5,000
McDonough, Kelly	\$667	Berens, William J	\$823		\$5,000
Mellenthin, Eric	\$988	Carter, Peter W	\$1,038	Duluth FirePAC	
Meyer, Nick	\$782	Cutler, Kenneth L	\$791	Aune, Tim J	\$520
Mound, Missy	\$500	Eck, George G	\$733	Consie, Brent R	\$520
Pierce, Pat	\$2,500	Ehrlichman PC, Peter S	\$791	Correll, Monica M	\$520
Sherrick, Brian	\$1,000	Ewing, Bruce R	\$516	Dellwo, Jeffery M	\$520
Snyder, Jim	\$500	Jones PC, Randal R	\$769	Fuentes, Daniel P	\$520
Stoltz, Dan	\$1,040	Kals, Stephen A	\$514	Guntzburger, Tom	\$520
Stowell, Bob	\$500	Klaas, Paul B	\$807	Haney, Kevin	\$520
Cummins, Mark	\$520	Knopf, Matthew J	\$793	Heikes, Joel	\$520
	\$16,504	Meiklejohn PC, Paul T	\$511	McComb, Sandy M	\$520
CWA COPE PCC		Osman, Lee R	\$859	Owen, Alex J	\$520
Danielson, Matthew	\$600	Rosenbaum, Robert A	\$1,048	Owen, Laura M	\$520
Gaulke, Jason	\$920	Sam, Kenneth G	\$728	Pyrlik, Joseph A	\$520
Lovaasen, Tim	\$880	Silberberg, Richard H	\$922	Rindal, Chad C	\$520
Lucas, Andrew	\$644	Tygesson, Gary L	\$746	Robbins, Andy	\$520
Meyer, Ramona	\$520	Wells, Steven J	\$535	Schumacher, Ed G	\$520
Piker, Alan	\$690		\$13,717	Simonson, Erik	\$520
Sandoval, Lawrence	\$940	Draft Emmer 2014		Trethewey, Giff J	\$520
Smith, Lois	\$500	Thelen, George	\$500	Wedin, Matthew	\$520
Weber, Richard	\$500		\$500	Wightman, Josh L	\$520
Wojtowicz, Shari	\$650				\$9,880
	\$6,844	DRIVE- Democrat Republican Ind. Voter Edu.		East Central MN Area Labor Council COPE	
DFL Hunting & Fishing Caucus		Aldes, Brian	\$820	IBEW Local #31 Volunteer COPE Fund	\$500
Powers, Jeremy O	\$750	Battaglia, Joseph	\$1,125	International Union of Operating Engineers	\$2,000
	\$750	Bean, Karlan	\$930	East Central Area Labor Council	\$2,246
DFL Senior Caucus		Costello, Edward	\$1,520		\$4,746
Johnston, Julianne	\$503	DeBuck, Michael	\$925	Education Minn PAC	
	\$503	Denbrook, Roger	\$630	Minn Nurses Assn Pol Comm (MNA-PC)	\$15,000
DLCC Victory Fund		Derby, Joanne	\$780	EDUCATION MINNESOTA	\$2,104,150
Anderson, Jeffrey R	\$5,000	Dutchin, Alston	\$780		\$2,119,150
Gill, Tim	\$25,000	Emerson, Brenda	\$900	Emilys List - Minn	
Gilman, Peter	\$1,000	Erickson, Richard	\$1,185	Ainsworth, Anne	\$1,000
Harmsworth, Esmond	\$10,000	Froemke, August	\$820	Cafiero, Mary	\$500
Haselow, Robert E	\$5,000	Gabriel, Sami	\$820	Franczek, Deborah C	\$1,000
Hormel, James	\$10,000	Gustafson, Troy	\$660	King, Stephen B	\$500
Koza, John	\$82,288	Hilton, Scott	\$823		
Lipson, Arthur	\$1,000	Jenkins, Brad	\$1,245		
Milliken, Weston	\$10,000	Johnson, Paul	\$640		
		Johnston, Paula	\$780		

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Koski, Christine	\$1,000	Buttrick, Stuart R	\$780	Fox, Alison G	\$780
Lekas, Joyce	\$1,000	Bybee, Charles D	\$780	Freije, Richard T	\$780
Marshall, Sheila	\$500	Bylund, Jacob D	\$780	Froehle, Thomas C	\$780
Meehan, Sheila	\$500	Callahan, Patrick H	\$780	Galey, Stefanie N	\$780
Mottonen, Lois	\$1,000	Callison, J William	\$780	Garcia, Christin E	\$780
Moyers, Judith	\$500	Campbell, Andrew L	\$780	Gardner, Brant O	\$780
Rall, Fran	\$500	Campbell, Robert K	\$780	Gardner, John A	\$780
Roe, Barbara	\$500	Carlson, Laura S	\$780	Garrison, Brian	\$568
Steis, Ellen	\$1,000	Carroll, James H	\$780	Garver, Frederick H	\$780
Talbot, Martha H	\$500	Carter, Amie P	\$780	Geier, Andrew M	\$780
Tanner, Barbara L	\$500	Carter, Trevor R	\$780	Gianos, Diane E	\$568
Thomason, Camilla	\$1,000	Castille, Angela M	\$780	Giudicessi, Michael A	\$780
Weisberg, Phyllis	\$1,000	Caswell, Brandee L	\$780	Given, David A	\$780
Werth, Caroline	\$500	Chester, Martin S	\$780	Glawe, Caryn M	\$780
Winkler, Edda	\$500	Chinn, Scott A	\$780	Goedken, James F	\$780
	\$13,500	Christiansen, Jay D	\$780	Gordon, John B	\$780
Faegre Baker Daniels State-Reg Pol Fund		Christy, Angela M	\$780	Graves, Hazen	\$780
Abbott, Michael B	\$780	Cierzniak, Elizabeth K	\$780	Greci, Carl A	\$780
Abram, Peggy S	\$780	Claffey, Stephen	\$780	Griffith, Kevin P	\$780
Ahmann, Bridget M	\$780	Clark, Murray J	\$780	Grimsrud, Timothy E	\$780
Albaugh, Matthew T	\$780	Clifford, Shaun H	\$780	Grobowski, John V	\$780
Allen, David M	\$780	Cockson, Michael F	\$780	Groen, Eric J	\$780
Alter, Scott M	\$780	Coddington, Michael K	\$780	Gross, David J	\$780
Amen, Daniel J	\$567	Coleman, Craig S	\$780	Gryczan, Catherine C	\$780
Anderegg, Scott A	\$780	Combs, Terri L	\$780	Gumm, Stephanie A	\$780
Anderson, Andrew R	\$780	Cotterill, Christopher W	\$780	Gutwein, Philip J	\$780
Anderson, Steven R	\$780	Cox, Adam	\$780	Haffner, Timothy J	\$780
Arnell, David	\$780	Cross, Patrick S	\$780	Haines, Paul L	\$780
Auberry, Brent A	\$780	Crow, Linda J	\$780	Hall, Angela K	\$780
Barker, Ryan C	\$780	Cutshall, Jolene M	\$780	Hall, Terry E	\$780
Barrett, David W	\$780	Dale, Gregory N	\$780	Halls, Peter C	\$780
Beck, Jeffrey	\$568	Daley, Darrell M	\$780	Hanlon, James P	\$780
Beimers, Thomas	\$568	Davies, Diane B	\$780	Hanlon-Leh, Natalie M	\$780
Belden, Trevor J	\$780	de Roos, Dirk W	\$780	Hanson, Roberta	\$568
Bennett, James S	\$780	Deihl, Colin C	\$780	Hardin, Steven D	\$780
Berrie, Peter J	\$780	Dempsey, Bradford E	\$780	Harkins, Aaron J	\$780
Biehl, Thomas R	\$780	DeMuth, Laurence W	\$780	Hartnett, James J	\$780
Birge, James S	\$780	Denny, Alex	\$780	Hatinen, Peter S	\$780
Blankenship, Janelle	\$780	Dettmann, Jonathan W	\$780	Hatton, Peter L	\$780
Blanton, Ben W	\$780	Dierssen-Morice, Rikke	\$780	Hazelrigg, Steven H	\$780
Boegliin, Daniel L	\$780	Dlouhy, Francina A	\$780	Hedges, Norman J	\$780
Bolton, Michael K	\$568	Dolan, Christopher	\$568	Hedlund, Jeffrey D	\$780
Bomberger, Jon A	\$780	Drown, Chad	\$780	Heffernan, Douglas J	\$780
Borger, John P	\$780	Duncan, Richard A	\$780	Hein, Kevin P	\$780
Borowski, Craig M	\$780	Ehrich, Delmar R	\$780	Hernandez, Mariko E	\$780
Boshkoff, Ellen E	\$780	Ellingboe, Deborah A	\$780	Herzog, David K	\$780
Bray, Michelle K	\$780	Elzer, Robert W	\$780	Hill, Richard L	\$780
Brew, Sarah L	\$780	Engler, Bruce M	\$780	Himsel, Scott D	\$780
Briant, Jared B	\$780	Fennerty, Brian S	\$780	Hinderaker, John	\$780
Brotherson, James R	\$780	Fernandez, Benjamin S	\$780	Hofstad, Chris E	\$780
Brown, Jeffrey J	\$780	Ferrell, Charles S	\$780	Holden, Michael R	\$567
Budd, Theodore M	\$780	Finlan, Paul H	\$780	Hollis, Edward E	\$780
Bundy, Kerry L	\$780	Fisco, Michael B	\$780	Hull, Jennifer B	\$780
Burns, John R	\$780	Fiterman, Amy R	\$780	Humphrey, Andrew G	\$780
Burns, William M	\$780	Fitzpatrick, Edward C	\$780	Hunter, Eileen M	\$780
Busby, Adrienne F	\$780	Flaagan, Elizabeth K	\$780	Hurley, Ryan M	\$780
Busch, William R	\$780	Fleeger, Page D	\$780	Irmscher, David P	\$780
Butler, Abigail M	\$780	Foster, David A	\$780	Isaacson, Nicholas O	\$780

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Jackson, Steven L	\$780	Maurer, Brad R	\$780	Ricchiuto, Anne	\$568
Jaffe, Jay	\$780	McCarthy, Michael S	\$780	Richardson, Charles T	\$780
James, Michael L	\$780	Mertz, Stephen M	\$780	Richardson, Rebecca A	\$780
Jensen, Thomas A	\$780	Mesires, George	\$568	Richey, Kent E	\$780
Johnson, Karin A	\$780	Mewaldt, Jennifer R	\$780	Risk, April J	\$780
Johnson, Ross W	\$780	Meyers, William S	\$780	Ritten, Andrew J	\$567
Jonas, Victor	\$568	Michaels, Richard E	\$780	Roberts, William L	\$780
Jones, Bruce	\$780	Miller, David B	\$780	Roberts, Woodrow T	\$780
Jones, Kevin L	\$780	Miller, Gretchen P	\$780	Robinson, Brenda J	\$780
Kahnke, Randall E	\$780	Miller, Joseph E	\$780	Rockwell, Winthrop A	\$780
Kanute, Michael J	\$780	Miller, Patrick M	\$780	Rockwood, Linda L	\$780
Kastel, Gina M	\$780	Miranowski, Jerome A	\$780	Rodriguez, Regina M	\$780
Kennedy, Steven C	\$780	Miske, Ryan R	\$780	Romaniuk, Mark J	\$780
Kilby, Matthew	\$568	Moe, Paul S	\$780	Rompola, Randolph R	\$780
Killion, William L	\$780	Moses, Karen T	\$780	Rosholt, Stephen C	\$780
Kimpel, Jason D	\$780	Mrachek, Jacqueline A	\$780	Roy, Daniel R	\$780
Kingsbury, Colby A	\$780	Nader, Michael J	\$780	Ryan, Dennis M	\$780
Kline, Susan W	\$780	Nand, Arleen A	\$567	Sanders, Jay M	\$780
Knapp, Charles F	\$780	Neighbours, John T	\$780	Saul, James	\$568
Kornfeld, Lynn M	\$780	Nguyen, Rachel T	\$780	Scanlon, Christopher G	\$780
Kosnoff, Scott M	\$780	Niednagel, Timothy E	\$780	Scheiderer, Patrick A	\$780
Kraus, Jason R	\$780	Nodzou, Bernard E	\$780	Schilling, April R	\$780
Krauss, Michael M	\$780	Noecker, Kathlyn E	\$780	Schnell Jr, Robert L	\$780
Kremp, Jennifer L	\$780	Null, Robert D	\$780	Schnell, Brian B	\$568
Kuhn, Matthew	\$568	Nygren, Jonathan	\$780	Schroeder, Joel	\$568
Kuker, David J	\$780	Oberst, Brian W	\$780	Schroeder, Thomas S	\$780
Kuosman, David L	\$780	O'Connor, Patrick J	\$780	Schwartz, Michael D	\$780
Laitner, Gary N	\$780	Ogren, J Daniel	\$780	Scimia, Joseph M	\$780
Lange, Lance W	\$780	O'Neal, James A	\$780	Scott, David A	\$780
Lapicola, Michael B	\$780	O'Neill, Shiv G	\$780	Seidel, Amy C	\$780
Laramore, Jon B	\$780	Osborn, Kathy L	\$780	Sellers, April E	\$780
Lechleiter, Daniel M	\$780	Parks, Charles T	\$780	Severson, Steven L	\$780
Leimer, Nicole J	\$780	Paul, Stephen H	\$780	Shannon, David J	\$780
Lemert, Martha M	\$780	Pebworth, Carl R	\$780	Sharrow, Regina M	\$780
Leonard, James D	\$780	Peck, Scott E	\$780	Shewchuk, Sonia A	\$780
Leonard, Robert B	\$780	Perkins, Heather C	\$780	Skolnik, Gayle L	\$780
Levinson, Kenneth S	\$780	Pettygrove, Joseph C	\$780	Smiricky, Stacey L	\$780
Levy, Marc C	\$780	Pfau, James M	\$780	Smith, Joseph L	\$780
Li, Yiqiang	\$780	Pfeiffer, Hudnall A	\$780	Smith, Terry	\$568
Liebman, Kenneth A	\$780	Pfleging, Marc	\$568	Sooter, Mary V	\$780
Linder, Walter C	\$780	Pickhardt, Walter	\$780	Soshnick, Andrew Z	\$780
Linebaugh, Jesse	\$780	Pierson, Andrea R	\$780	Spaanstra, James R	\$780
Lisher, Mary K	\$780	Pihlstrom, Mark D	\$780	Spataro, Christopher J	\$780
Litsey, Calvin L	\$780	Ponto, Michael A	\$780	Sperber, Jack R	\$780
Lockwood, Blair L	\$780	Poradek, James W	\$780	Springer, Cynthia K	\$780
Lokensgard, Steve	\$780	Posey, Thomas J	\$568	Stanchfield, Michael A	\$780
Long, Douglas P	\$780	Powell, Sara M	\$780	Stanley, Robert K	\$780
Lyskowski, Kevin	\$568	Price, Joseph M	\$780	Stark, David W	\$780
Macdonald, Charles	\$780	Prokott, Daniel G	\$780	Steffen, James R	\$780
MacLean, Michael J	\$780	Pruitt, Dawn H	\$780	Stewart, Michael R	\$780
MacPhail, Michael R	\$780	Pugh, Lisa R	\$780	Stewart, Russell O	\$780
Maly, Maureen M	\$780	Purcell, John W	\$780	Suess, David A	\$568
Mandler, John P	\$780	Raddatz, Alissa M	\$780	Sullivan, Edward A	\$780
Marcil, John R	\$780	Radtke, Keith P	\$780	Summers, Ernest	\$780
Martin, George D	\$780	Reckamp, Christopher J	\$780	Svitak, Linda S	\$780
Martin, Mitzi H	\$780	Reed, Shannon K	\$780	Tanner, John Joseph	\$780
Maschka, Jane	\$568	Reeves, Steven Y	\$780	Taylor, Brent D	\$780
Mathioudakis, Nicholas E	\$780	Reichstein, Richard L	\$780	Thompson, Matthew L	\$780

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Tomizuka, Lica	\$780	Donnelly, Pat	\$740	Miner Jr, James	\$500
Toner, Kevin M	\$780	Evans, Justin	\$1,680	Miner, Patrick	\$500
Tumminello, Lee	\$568	Ganyo, Greg	\$850	Paulbecki, James	\$500
Utken, Gregory J	\$780	Gillard, Thomas	\$600	Pfuhl, Jamie L	\$500
Van Oort, David M	\$780	Godfrey, Paul	\$860	Quisberg, Chris	\$500
Vander Haar, David M	\$780	Hoefler, Duey	\$600	Quisberg, Steve	\$500
Viner, Michael B	\$568	Huynh, Khanh	\$550	Radermacher, Paul	\$750
Voigtmann, Mark A	\$780	Illies, Thomas	\$900	Shaddock, Bob	\$1,000
Volling, James L	\$780	Illikainen, Curtis	\$510	Simpson, Dean A	\$500
Wadsworth, Melanie	\$780	Karkoc, Taras	\$660	Slade, Len	\$1,000
Wagner, Kevin P	\$780	Karlen, Paul	\$520	Stutzman, Joni	\$500
Walker, Kimberly J	\$780	Kelly, Patrick	\$1,300	Teal, Andrea	\$500
Walker, Todd P	\$780	Malecha, Richard	\$690	Theis, Jessa	\$500
Wang, Bing	\$780	Milner, Matthew	\$540	Thorvig, Craig	\$1,000
Wang, Nina Y	\$780	Oliver, Daniel	\$600	Thuringer, Bob	\$500
Ward, Lyle G	\$780	Olsen, Charles	\$2,400	Youngquist, Lauri	\$500
Webber, Charles F	\$780	Olson, Raymond	\$1,200	Pfuhl, Jamie L	\$500
Weimer, William K	\$780	Pearson, Gordy	\$825		\$24,500
Weinstein, David L	\$780	Sadusky, Timothy	\$600	Freedom Club State PAC	
Weinstein, Gary S	\$780	Sexton, Mitchell	\$510	Alexander, Patrick	\$3,000
Wheaton, John R	\$780	Swan, Eric	\$2,400	Anderson, George	\$24,500
Wilczek, Daniel G	\$780	Theisen Escobar, Krystal	\$650	Andolshek, Richard	\$2,000
Wildung, Wendy J	\$780	Uram, Scott	\$1,500	Andryski, Chris	\$2,000
Wilkinson, Abby E	\$780	Ward, Gino	\$1,170	Austin, William	\$251,000
Will, Mary L	\$780	Westerberg, Andrew	\$510	Bissonett, James	\$1,500
Willett, Ike	\$568	Love, Elaine	\$1,380	Brantman, Frank	\$4,500
Williams, Daniel D	\$780		\$33,815	Chamberlain, James	\$3,500
Williams, Marie E	\$780	Firefighters Assoc of Mpls Political Fund		Corrigan, Fredric	\$26,000
Wilson, Jane Dall	\$780	IAFF FIREPAC Non-Federal	\$42,284	Cummins, Joan	\$750,000
Withoff, Peter J	\$780	IAFF Fire Pac	\$12,744	Cummins, Robert	\$76,000
Wolfla, Paul A	\$780		\$55,028	Doyle, Megan	\$4,000
Worrell, David C	\$780	Fond du Lac Committee of Political Ed		Erickson, D Scott	\$2,000
Wright, Douglas R	\$780	Fond du Lac Band of Lake Superior	\$34,787	Evenstad, Kenneth	\$13,000
Wright, Mark E	\$780	Chippewa		Grachek, Bruce S	\$3,000
Wright, Scott W	\$780		\$34,787	Grachek, Randy	\$3,000
Wynne, Robert S	\$780	Food PAC of Minn		Gruss, Mark	\$3,000
Yan, Wendy	\$780	Almsted, Jim	\$500	Hannon, Mike	\$2,750
Yeager, Joseph H	\$780	Brooks, Phillip	\$500	Happe, Paul	\$1,000
Yerkeson, Douglas A	\$780	Christensen, Elliot	\$1,000	Hayden, Michael	\$33,000
Yost, Peter A	\$780	Coborn, Christopher	\$1,000	Healy, Helen	\$5,000
Zimmerman, Jonathan R	\$780	Collier, Mark	\$1,000	Hemler, Laura	\$3,000
Zook, David R	\$780	Cramer, Reynolds	\$500	Hill, Louis	\$29,000
Connolly, Daniel J	\$780	Dixon, Kent	\$500	Hinderaker, John	\$3,000
Forschler, Richard A	\$780	Gust, Glen	\$1,000	Honour, Scott	\$2,000
Hahne, Kathryn S	\$780	Haugarth, Janel	\$500	Hubbard, Stanley	\$28,000
Herman, John H	\$780	Johnson, Chris	\$500	Kellogg, Martin	\$3,000
Hylden, Nancy	\$780	Kowalski, Mary	\$500	Kennedy, Steven C	\$2,000
	\$288,901	Kowalski-Christiansen, Kris	\$500	Kinney, Peter	\$4,000
FEAPAC - MINN		Kurr, Greg	\$1,000	Knuth, Steven	\$1,000
Armstrong, Kyle	\$600	Long, Michael	\$500	Kopp, Terrence	\$3,000
Ashley, James	\$2,050	Lorentz, Theresa	\$500	Kostuch, Keith	\$15,000
Ault, Ted	\$880	Lund, Tres	\$750	Leines, Christopher	\$31,000
Brekken, Joel	\$530	Mackenthun, Jaime	\$500	Lindau, Phillip J	\$9,500
Burns, Gary	\$510	Mackenthun, Kim	\$1,000	Mikkelson, William	\$13,000
Casey, Lee E	\$1,200	Martin, Paul	\$1,000	Minar, Cush	\$3,000
Chuong, Tyanne	\$740	Michaud, Steve	\$500	Mithun, Mary	\$1,000
Doerrer, Anne	\$1,900	Miller, Mike	\$500	Mithun, Ray	\$1,000
Dominguez, Cesar	\$660			Morgan, Richard	\$3,000

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Mulvaney, Dan	\$1,417	Goff Public PAC		McClure, Nancy	\$500
Olson, Clifford	\$3,000	Hellman, Jennifer	\$6,000	Schnuckle, Scott	\$500
Sawalich, Brandon	\$1,000	Larson, Heidi	\$9,150	Smith, Douglas	\$500
Schutz, Ronald R	\$3,000	Emerson, Elizabeth A	\$2,050	Tretheway, Barbara	\$500
Seaton, Douglas	\$15,500	Georgacas, Chris P	\$17,750	Walsh, Andrea	\$500
Sween, Thomas	\$3,000		\$34,950		\$5,000
Ulland, James E	\$3,000	Grand Portage PAC		Hennepin County Deputies PAC	
Walsh, Dennis	\$3,000	Gand Portage Reservation Tribal Council	\$24,087	Hennepin County Sheriff's Deputies Association	\$19,666
Zoerb, Dale	\$3,000				
	\$1,404,167		\$24,087		\$19,666
Friends of DFL Women		GREAT (Great River Energy Action Team-State)		Hospitality Political Action Committee	
Amundson Gritters, Kristen	\$500	Brekke, Jon	\$2,184	Bachul, Tracy	\$1,200
Grindal, H Theodore	\$500	Grove, Terry	\$800	Baier, Joseph B	\$815
Moe, Roger D	\$500	Jones, James	\$3,900	Bailey, Paul	\$1,850
Redmond, Lawrence M	\$500	Kaul, William	\$2,860	Bovard, Catherine M	\$650
Rowen, Robyn	\$500	Kivi, Tim	\$550	Broom, Brad	\$500
AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000	Kuettel, Peggy	\$1,200	Bugbee, Paul	\$500
Education Minn PAC	\$1,250	Lancaster, Richard	\$2,600	Burley, David	\$1,764
FEAPAC - MINN	\$500	Leino, Bruce	\$888	Fahs, Donna	\$950
IBEW Minn State Council PAC	\$1,000	Leroux, James	\$720	Fong, Edward J	\$1,095
Insurance Federation Political Action Comm	\$500	Liimatainen, Sherman	\$1,675	Forsberg, Eric	\$680
MAPE-PAC	\$500	Lucas, Mark	\$520	Foussard, William L	\$570
Minneapolis Firefighters Fraternal Assn	\$1,000	Olsen, Eric Jon	\$3,120	Fusco, Jay L	\$1,779
Minneapolis Regional Labor Federation	\$500	Olsen, Kandace K	\$2,730	Guntzel, Rick	\$750
Minnesota Police Fraternal Association	\$500	Ridderbusch, Gregory	\$1,560	Hall, Robb	\$1,275
Saint Paul Teachers Pension PAC	\$500	Saggau, David J	\$6,500	Harris, Bryan	\$950
St Paul Regional Labor Federation AFL-CIO	\$500	Schmid, Larry	\$2,600	Haywood, JJ	\$1,145
Teamsters Local 120 DRIVE	\$500	Schreiner, Margaret	\$550	Haywood, Julie J	\$2,100
	\$10,750	Thompson, Robert	\$1,200	Hunn, Jean	\$1,410
		Thorson, Mike	\$1,200	Kavanaugh, Thomas M	\$1,625
		Wilson, Gary	\$500	Leon, Sam	\$3,635
		York, Lee	\$550	Ludlow, Paul	\$990
			\$38,407	Marshall, Barbara G	\$550
Friends of Minn Nurse Anesthetists		Green Party of Minn		Monroe, Dennis L	\$500
Dietz, Chris	\$543	Bicking, David	\$1,200	Morrissey, Arthur	\$575
Fornier, Lauren	\$700	Carlson, Gary	\$600	Murray, Timothy	\$1,123
Gross, Aaron	\$600	Cleland, Thomas S	\$720	Nazigian, Mark	\$550
Huber, Linda	\$600	Gale, Liane	\$519	O'Byrne, Sean T	\$1,620
Jueneman, Rick	\$955	Garlan, Amber	\$1,010	Pappas, Donald	\$945
Kluck, Craig	\$565	Gilbertson, Eric	\$1,200	Person, Christopher J	\$1,235
Kremer, Steven	\$550	Gilman, Rhoda	\$2,450	Rosati, Heidi	\$2,734
Partello, Kelly	\$700	Hamerlinck, Andrew	\$500	Rowe, Gib	\$525
Retz, Mark	\$800	Hancock, Allan	\$659	Ruttger, Chris J	\$500
Strandell, John	\$2,000	Ivey, James	\$510	Sams, Douglas L	\$865
Zweber, John	\$700	Mellom, Carol G	\$955	Sauter, Andrew	\$750
	\$8,713	Strand, David	\$1,160	Schiltz, John	\$1,400
		4th Congressional District GPM	\$500	Schimbeno, Joan	\$600
Friends of MN School Bus Operators Assn			\$11,983	Sincebaugh, Dave	\$650
Bernick, Rayme	\$1,175	Hammel Green & Abrahamson Inc PAC		Skogheim, Jill M	\$2,485
Dischinger, Bruce	\$700	Mainquist, Kent	\$545	Stutrud, Mark	\$2,100
Grisim, Doug	\$1,485		\$545	Twinem, Mary J	\$1,050
Jonas, Shelly	\$800	Health Partners Civic Affairs Council		Uram, Scott	\$655
Klein, Holly	\$990	Cooney, Kathleen	\$500	Winer, Scott	\$1,425
Klein, Thomas	\$950	Cumming, Robert	\$500	Burinda, Carrie	\$748
Koonst, James	\$750	Fazio, Charles	\$500	Hill, Todd A	\$950
Schiffler, Joshua	\$665	Gesko, David	\$1,000	Rouen, Noah	\$875
	\$7,515				\$51,643

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Hunting and Angling Club		\$95,683	Hellie, Peter	\$750
Hanson, Howard	\$13,437	Independent Community Bankers of Minn PAC	Heyne, Mark	\$900
	\$13,437		Hoff, Joe	\$550
IAFF-Local #1935 PAC			Keller, Mike	\$900
Local 1935	\$1,070		Kerr, Mike	\$900
	\$1,070		Knutson, Steven	\$1,000
IATSE Local #13 PAC Fund			Mauland, Jeffrey	\$650
IATSE Local #13	\$8,900		Mount, Jeff	\$900
IATSE Local 13	\$7,787		Scharmer, Mark	\$900
	\$16,687		Slack, Jeff S	\$500
IBEW Local 292 Political Education Fund			Spence, Kenneth F	\$500
IBEW Local 292	\$158,691		Stroik, Greg	\$900
	\$158,691		Thon, Jim	\$900
IBEW Local 343 Political Education Fund			Timm, Terry	\$500
IBEW Local 343	\$31,590		North Star SFAA-PAC	\$2,000
	\$31,590			\$18,250
IBEW Minn State Council PAC			International Union of Operating Engineers	
IBEW MINN STATE COUNCIL	\$420,000		IUOE EPEC	\$70,000
	\$420,000		IUOE Local 49	\$185,168
IFAPAC Minn				\$255,168
Anderson, Corey	\$650		Intl Union of Painters & Allied Trades Political	
Anderson, Gregory S	\$638		Galis, George	\$520
Bierly, Lars J	\$750	Kolick, Joseph E	\$522	
Bohannon, Timothy	\$765	Reid, James L	\$520	
Crist, George	\$620	Rigmaiden, Kenneth E	\$520	
Dean, John R	\$1,840		\$2,082	
Deutschlander, Edward	\$1,750	Iron Range Bldg Trades-PAF		
Dewitt, Drew	\$700	Iron Range Building and Construction Trades	\$1,721	
Emswiler, Brian	\$992		\$1,721	
Fischer, Deborah D	\$963	JLG PAC		
Flink, Douglas K	\$1,300	Halloran, Joseph	\$600	
Foster, Timothy D	\$1,100	LeBeau, Reid	\$2,800	
Fox, Joseph	\$550	Magnuson, Mary	\$800	
Garbers, Kimberly J	\$588		\$4,200	
Gubash, Lori	\$675	Joint Council 32 DRIVE		
Havir, Gary T	\$800	Lodoen, Lars	\$500	
Hirth, Tyler	\$518	DRIVE- Democrat Republican Ind. Voter Edu.	\$130,411	
Johnson, Kyle	\$550	Teamsters Joint Council 32	\$1,290	
Johnson, Mark D	\$1,000	Teamsters Local 1145	\$10,686	
Johnson-Harding, Winona	\$500	Teamsters Local 120	\$42,552	
Kilton, Thomas K	\$1,059	Teamsters Local 160	\$15,265	
Kitts, Lawrence L	\$584	Teamsters Local 289	\$20,323	
LeClair, Margaret	\$1,000	Teamsters Local 320	\$89,344	
Lovelette, Patricia	\$670	Teamsters Local 346	\$24,812	
Nybo, Kimberly A	\$695	Teamsters Local 471	\$11,055	
Rice, Richard	\$672	Teamsters Local 638	\$39,036	
Scott, Wade	\$580	Teamsters Local 792	\$19,967	
Storms, Gene	\$1,514	Teamsters Local 970	\$25,857	
Tamm, Derek	\$835	Teamsters Local 974	\$12,888	
Wickstrom, George	\$2,065		\$443,986	
Wolf, Scott	\$765	Laborers District Council of Minn & ND Pol		
	\$27,686	Laborers' District Council MN & ND	\$717,976	
IFO Political Action Committee Fund (Inter			\$717,976	
Inter Faculty Organization	\$95,683			

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Larkin Hoffman Political Fund

Ballantine, Daniel J	\$600
Corey-Edstrom, Kenneth	\$960
Cotter, John A	\$1,300
Freeman, Todd I	\$500
Fullmer, John D	\$1,200
Harristhal, Christopher J	\$538
Heyerdahl, Lauris A	\$795
Knutson, Richard A	\$960
Modell, Charles S	\$500
O'Neill-Moreland, Tamara	\$960
Swierzewski, Jon S	\$750
Van Cleve, Gary A	\$1,025
Coyle, Peter J	\$1,042
Geier, Mark	\$1,200
Griffith, William C	\$500
Long, Robert C	\$1,025
Perrus, Julie L	\$500
Seck, Gerald L	\$525
	\$14,880

Leech Lake PAC

Leech Lake Band of Ojibwe	\$2,500
Leech Lake Gaming	\$15,000
	\$17,500

Leonard Street and Deinard PAC

Breviu, John	\$500
Cecere, Dominic J	\$650
Gottlieb, Jonathan W	\$600
Holloway, Gabriel K	\$650
Kugler, Robert	\$650
Litman, Stephen	\$600
McInerney, Daniel	\$650
Noteboom, Todd	\$650
Ptacek, Tammie	\$500
Radloff, Jill R	\$500
Sanders, Sheva J	\$600
Sanders, Thomas	\$500
Schoenborn, Brian	\$650
Starns, Byron	\$500
Stortz, Lowell	\$650
Taylor, Michael	\$500
Weitz, Mark	\$500
Bertrand, James J	\$650
	\$10,500

Liberty Minnesota PAC

Wegscheid, Mark A	\$4,000
Broadband America Corp.	\$1,000
	\$5,000

Local 28 Political Fund

St Paul Federation of Teachers	\$22,778
	\$22,778

Local 59 Political Fund

American Federation of Teacher	\$101,178
	\$101,178

Lockridge Grindal Nauen PLLP State Pol Fnd

Bruckner, W Joseph	\$22,880
Ellingstad, Susan	\$13,595
Fishbein, Gregg	\$11,515
Flaherty, Yvonne	\$10,400
Gengler, William A	\$4,825
Hanson Riebel, Karen	\$13,595
Lockridge, Richard A	\$22,880
Myers, Greg	\$8,240
Nauen, Charles	\$22,880
Shelquist, Robert	\$15,675
Silton, Heidi	\$8,320
Tostrud, Eric	\$15,675
Gallaher, Harry	\$14,560
Grindal, H Theodore	\$22,880
	\$207,920

Lower Sioux Political Education Fund

Lower Sioux Indian Community	\$17,750
	\$17,750

MAFMIC Political Action Committee

Anderson, Lori	\$500
Beck, Gerald	\$1,200
Christianson, Marcus	\$600
Egeland, Paul	\$500
Flugum, Michael	\$500
Grove, Aaron	\$1,200
Hanneken, Ramona M	\$2,750
Hanneken, Reiny	\$750
Hoff, Joe	\$650
Hughes, Cilla	\$1,095
Hughes, Don	\$1,685
Iverson, Tim	\$730
Knutson, Steven	\$820
Liden, Debora	\$1,120
Mathison, Larry	\$584
Mauland, Jeffrey	\$750
Nelson, Mikel	\$1,400
Parent, Greg	\$500
Raun, Richard	\$2,200
Schultz, Bob	\$1,550
Stueven, Paul	\$5,100
Timm, Terry	\$500
Webb, Larry	\$680
	\$27,364

Mah Mah Wi No Min Fund I

Mille Lacs Band of Ojibwe Indians	\$150,000
	\$150,000

MAPE-PAC

Anderson, Timothy R	\$540
Beckerleg, Craig	\$890
Church, Kassandra A	\$1,040
Dreyer, Mark	\$590
Dunn, Sandra	\$578
Hanson, Harold	\$520
Hines, John	\$1,040
Hyatt, Marla	\$510
Katz, Steve	\$520

Kolodziejski, Cindy	\$572
Proctor, Mark	\$994
Rolfer, Joseph	\$1,040
Schaub, Thomas	\$520
Sherman, John G	\$510
Souther, Larry	\$624
Stowell, Craig	\$520
Wasley, Carrie	\$1,300
Wiley, Daniel	\$520
Holub, Daniel J	\$3,375
Kolodziejski, Richard	\$624
	\$16,827

MCCL State Pac

Michaels, Mary	\$6,000
	\$6,000

MEDPAC Minn Medical Political Action Comm

Amadio, Peter	\$750
Baird, Macaran	\$1,500
Baker, Beth	\$500
Bessinger, Forrest	\$1,000
Burkland, Carl	\$500
Cahill, Terence	\$500
Cragle, Stephen P	\$500
Craigo, Paula	\$500
Dehen, James	\$1,000
Dosland, Thomas	\$500
Drill-Mellum, Laurie	\$750
Edmonson, George	\$500
Erickson, Lisa	\$2,500
Flynn, Thomas P	\$750
Greenwald, Joel	\$500
Hanson, Ronald	\$500
Jacobs, Donald	\$2,000
Johnson, Christopher J	\$800
Leppik, Ilo	\$1,000
Lindholm, Patricia	\$500
Linzie, Bradley	\$500
Maddox, Daniel	\$1,500
Matson, Paul	\$1,000
McKlveen, Robert	\$1,000
Nicholson, William	\$1,050
Oberstar, Joel	\$1,500
Orn, Duane	\$600
Peitso, Marilyn	\$650
Rhame, Frank	\$500
Schoephoerster, George	\$550
Smith, Cindy	\$2,000
Stoltenberg, Phillip	\$750
Tedford, Thomas M	\$2,000
Thorson, David	\$500
Trummel, Gary	\$650
Whitten, Benjamin	\$750
Wood, Douglas	\$500
Yue, Thomas	\$1,000
Meiches, Robert	\$500
	\$34,550

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Messerli & Kramer Political Action Comm	\$5,500		
Apitz, John	\$13,500	Minn AGPAC	Kehl, George
Clark, James T	\$15,800	Davis, Mark Mitchell	\$1,000
Haas, Nancy A	\$14,050	Helgeson, Michael	\$500
Poul, Thomas J	\$13,000	Peterson, Steve	\$500
	\$500	Tank, Linda	\$900
	\$56,850		\$2,900
Midcontinent Communications MN PAC		Minn Ambulatory Surgery Center Assn	
Johnson, Kent	\$500	Dieterle, Jason	\$500
McAdaragh, Patrick	\$2,500	Milbank, Aaron	\$529
Pederson, Jon	\$700	East Metro ASC LLC PAC	\$5,001
Simmons, W Thomas	\$1,000		\$6,030
	\$4,700	Minn Architects Political Action Comm	
Millwrights Local 1348 PAC		Beyer, William	\$550
MILLWRIGHTS LOCAL 1348	\$1,000	Kodet, Edward	\$500
	\$1,000		\$1,050
Mining Industry Leadership Fund		Minn Assoc of Professional Employees	
Berg, Barton	\$500	Minnesota Association of Professional Employees	\$560,129
Fryburger, Jerry	\$500		\$560,129
Hodnik, Alan	\$5,000	Minn Business Partnership PAC	
Hubbard, Mark	\$3,000	Alexander, Patrick	\$5,000
Mak, Brian	\$3,000	Andersen, James	\$3,000
McMillan, David J	\$500	Anderson, Scott	\$2,000
	\$12,500	Baker, Douglas	\$8,500
Minn AFL-CIO		Becker, Russell	\$20,000
Boilermakers 647 Political Action Fund	\$20,500	Brainerd, Mary K	\$5,000
CWA COPE PCC	\$5,000	Casale, Carl	\$10,000
Education Minn PAC	\$55,000	Cook, William	\$5,000
IBEW Minn State Council PAC	\$45,100	Cooper, William	\$2,500
International Union of Operating Engineers	\$750	Cotton, Jeffrey	\$5,000
Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$5,500	Cutler, Kenneth L	\$1,000
Laborers District Council of Minn & ND Pol Fund	\$25,581	Davis, Mark Mitchell	\$10,000
MAPE-PAC	\$500	Dolphin, Kathy	\$5,000
Minn Assoc of Professional Employees Political Fund	\$30,000	Durchslag, Scott	\$1,000
Minn Nurses Assn Pol Comm (MNA-PC)	\$35,006	Ettinger, Jeffrey M	\$5,000
Minn Professional Fire Fighters PAC	\$1,000	Fetters, Jeff	\$5,000
MN State Bldg & Construction Trades Cncl Pol Fund	\$2,500	Fiterman, Micheal	\$5,000
SEIU Minn State Council Political Fund	\$119,738	Frauenschuh, David	\$8,026
St Paul Regional Labor Federation AFL-CIO	\$500	Fredrickson, John	\$1,000
UAW Minn State CAP Council Political Fd	\$1,741	Frost, Robert J	\$5,000
United Steelworkers District 11 Non-Federal Acct	\$10,000	Ghermezian, Don	\$5,000
National AFL-CIO	\$34,007	Gibbs, John	\$500
	\$392,422	Gleason, Garrett	\$750
Minn African American Political Committee		Goldbloom, Alan	\$750
Grindal, H Theodore	\$500	Guyette, Michael	\$2,500
Mah Mah Wi No Min Fund I	\$5,000	Harmel, Paul	\$2,000
		Hepper, Douglas	\$5,500
		Hodnik, Alan	\$5,000
		Hoffman, Mike	\$5,000
		Hogan, Randall	\$5,000
		Hubbard, Robert W	\$1,000
		Hubbard, Stanley	\$20,000
		Hubbard, Virginia A	\$1,000
		Ibach, Shelly	\$2,500
		Joly, Hubert	\$2,500
		Kiesel, Jeff	\$1,000
		King, Richard H	\$5,000
		Kolar, James	\$2,500
		Koneck, John	\$1,000
		Kvamme, David	\$1,500
		Ling, Walter	\$650
		Lueck, Martin	\$9,000
		Lund, Russell	\$1,000
		MacLennan, David	\$5,000
		McFadden, Michael	\$10,000
		McGough, Thomas	\$5,000
		McHale, Patrick	\$2,500
		McIntyre, Edward	\$2,000
		Miller, Hugh L	\$1,000
		Montminy, Thomas	\$2,500
		Murnane, Tim	\$2,500
		Murphy, David	\$3,250
		Neugent, Chris	\$1,000
		Noseworthy, John	\$1,500
		O'Malley, Dennis	\$1,250
		Partilla, John	\$500
		Pinney, Steve	\$1,000
		Policinski, Chris	\$5,000
		Powell, Kendall	\$10,000
		Puishys, Joe	\$5,000
		Ring, Duane	\$2,000
		Rivet, Jeannine	\$11,500
		Rosen, Thomas	\$15,000
		Ryan, Pat	\$10,000
		Senkler, Robert	\$20,000
		Simpson, Chris	\$5,000
		Smith, Sally	\$5,000
		Smyrnois, Dimitrios	\$1,000
		Stacey, Rulon	\$500
		Steinhafel, Gregg	\$10,000
		Sullivan, Julie	\$2,500
		White, Walter	\$7,500
		Wiehoff, John	\$5,000
		Wilgers, John	\$2,500
		Wine, Scott	\$20,000
		Awsumb, Diane S	\$1,000
		Fowke III, Benjamin G	\$2,000
		Faegre Baker Daniels State-Reg Pol Fund	\$5,000
			\$382,176
		Minn Cable Comm Assoc - PAC	
		Arvig, Allen	\$500
		Arvig, David	\$500
		Bordwell, Tom	\$850
		Davis, William	\$500
		Edlund, Jean	\$750
		Freyer, Jeff	\$600
		Gibbs, John	\$2,000
		Grosser, Steve	\$1,000
		Jensen, William	\$1,200
		Johnson, Steve	\$800
		McAdaragh, Patrick	\$2,500

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Mendoza, Anthony S	\$500	Hubbard, Stanley	\$10,000	Skelly, Timothy J	\$500
Pratt, David	\$500	Hubbard, Virginia A	\$16,000	Snee, James	\$500
Simmons, W Thomas	\$500	Ingulsrud, Brian	\$1,455	Snyder, William	\$800
Sjoberg, Richard	\$2,000	Jackson, Greg	\$6,500	Sorensen, Kenneth L	\$4,100
Carlson, Joel D	\$700	Johnson, Brian	\$500	Splinter, Larry	\$1,500
Hartle, Allyson	\$1,200	Juhlke, David	\$500	Stoltman, James	\$500
Jerich, Ronald A	\$750	King, Richard H	\$1,000	Tamke, Joy	\$500
Martin, Michael C	\$1,250	Krebsbach, Mark	\$1,000	Tapani, Traci	\$3,525
	\$18,600	Kremin, Donald	\$1,000	Taylor, Kristina	\$870
Minn Chamber of Commerce Leadership Fd		Kruchoski, Jan	\$2,820	Temperley, Don	\$800
Ahlers, David	\$1,460	Kuba, Sanjay	\$2,735	Thompson, Joan	\$1,150
Andersen-Martinez, Jenny	\$520	Kubesh, Frank	\$600	Tierney, Thomas	\$630
Anderson, Lynn	\$500	Kvamme, David	\$4,170	Tracy, Robert	\$750
Arends, Mike	\$500	Laitala, Stephanie	\$8,464	Trontvet, Rick	\$2,300
Aspenon, Caroline	\$825	Larson, Mark	\$3,000	Voltin, Darwin M	\$545
Baker, David	\$1,442	Larson, John	\$600	Vorpahl, Larry	\$1,500
Baker, Jeffrey	\$500	Lentsch, William	\$500	Vrieze, Jeffery A	\$1,000
Beito, David	\$3,505	Leshner, Cyndi	\$600	Walbrun, David	\$910
Bennett, Bill	\$1,435	Lewandowski, Laurie	\$500	Walsh, Andrea	\$5,092
Bennett, Russ	\$1,800	Lyons, Larry	\$800	Weicht, Scott A	\$800
Bernick, Jason	\$3,200	Maher, Joe	\$875	Weis, Joseph C	\$500
Bethke, Mary	\$1,025	Marquis, David	\$500	Awsumb, Diane S	\$650
Biebl, Andrew R	\$500	Mars, Robert	\$916	Blazar, William A	\$2,250
Binder, Steven	\$2,000	Marsden, Gary J	\$1,000	Bordelon, Laura	\$950
Bishop, Laura A	\$1,220	Marvin, Susan	\$1,000	Byers, Jennifer	\$1,000
Bjork, Robert	\$1,000	McMillan, David J	\$5,025	Forschler, Richard A	\$1,125
Bobich, Fred M	\$2,010	Merickel, Tommy	\$1,000	Gietzen, LaTisha R	\$1,950
Bogart, Stacy	\$1,900	Miller, Ellen V	\$1,000	Graves, Bentley	\$500
Bowers, Bradley	\$500	Milstead, Mike	\$1,269	Olson, David C	\$6,000
Boyd, Laura	\$775	Minerich, Phillip	\$1,000	Rush, Steven G	\$1,933
Brady, Deanna	\$1,500	Minkinen, David	\$500	Swedberg, Joe C	\$8,152
Brandon, Lloyd	\$600	Mitchell, Monte	\$600	Walstien, Amy	\$750
Brill, Scott	\$500	Morris, Gerald	\$8,375	Faegre Baker Daniels State-Reg Pol Fund	\$1,150
Campbell, Jon R	\$7,115	Morrissey, Bill	\$5,650	Minn Power PAC	\$1,000
Carlsen, David	\$11,000	Mueller, Kurt	\$1,000	Padilla Speer Beardsley Political Action Comm	\$4,290
Coffey, Mark	\$1,000	Myers, Kevin	\$600		\$277,563
Craven, Julie	\$500	Noble, Steven A	\$1,000		
Day, Thomas R	\$2,000	Nuytten, Jeffrey	\$1,500	Minn Chiropractic Political Action Comm	
Devine, Michael	\$500	O'Rourke, Bob	\$3,171	Baxter, Thomas	\$2,500
DeYoung, Jeff	\$5,250	Paulsen, Tami	\$1,010	Brost, Barbara	\$500
Diedrich, Elizabeth	\$1,355	Paulson, Todd	\$4,070	Carlson, Dustin	\$2,300
Doherty, Timothy	\$2,500	Powell, Kendall	\$2,000	Curtis, Susan	\$575
Engdahl, Michele	\$1,345	Prahl, Paula Jean	\$2,400	Dolezal, Barbara	\$550
Ettinger, Jeffrey M	\$5,000	Pumarlo, Jim	\$500	Erickson, Robert J	\$575
Farnsworth, Bryan	\$1,000	Reinke, Randy	\$1,650	Johnson, Keith	\$720
Forsythe, Thomas	\$4,130	Renslow, Jill	\$1,004	Mooring, Scott	\$575
Fulton, Douglas	\$4,600	Rose, Shelley	\$500	Nelson, Steven	\$575
Garske, Steve	\$1,100	Sawyer, Christopher	\$1,050	Rice, Thomas	\$1,000
Gentzler, Rollie	\$1,000	Scanlan, Timothy	\$500	Schaff, Brad	\$575
Goodwald, Jerry	\$2,295	Schabel, Thomas	\$3,000	Sweere, Joseph	\$575
Hagen, Russ	\$1,000	Schroeder, James	\$1,200		\$11,020
Halvin, Fred	\$1,000	Schumacher, Don	\$800		
Hanson, Dan	\$600	Schutte, Dee	\$600	Minn College Republicans Political Fund	
Haynes, Jana	\$550	Schwab, Patrick	\$1,000	Cronin, Molly	\$500
Helgeson, Michael	\$1,800	Scipioni, Joseph	\$525	Fayfield, Robert	\$1,000
Hellman, Jennifer	\$1,400	Seaton, Douglas	\$3,500	Kierlin, Robert	\$1,000
Hendrickson, Brian	\$900	Sheehan, James	\$2,000	Seaton, Douglas	\$500
Hsiao, Hoyt	\$500	Simmons, Patty	\$2,400	Twin Cities Republican Assn	\$600

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

	\$3,600	Krueger, Michael W	\$500	Aguirre, Alejandro	\$555
		Lang, Jeffrey M	\$500	Dens, Kevin	\$1,000
Minn Conservation Officers Leg Act		Lawson, John A	\$500	Flynn, Michael	\$500
MN Conservation Officers Assn	\$10,000	LeClaire, William A	\$1,000	Foss, Jeannie	\$500
	\$10,000	Lindell, John R	\$500	Gardetto, Robert	\$610
Minn CPAs Public Affairs Committee		Loven, Jason J	\$500	Hodges, Eric	\$500
Ager, Dean R	\$553	Margarit, Gregory M	\$500	Leonard, Dean	\$1,000
Anderson, Eleanor F	\$500	Mayer, L Joseph D	\$600	Lueth, John	\$500
Angell, Karen L	\$500	McConnell, Michael D	\$1,000	Nickman, James D	\$1,000
Bakko, Mark T	\$500	McElroy, Charles J	\$1,000	Rose, Daniel	\$555
Barthell, Ronald B	\$500	McKee, Michael D	\$500	Schmitt, Travis A	\$500
Basil, Nicholas P	\$500	Medlin, Deborah J	\$575	Sundet, Cindy	\$750
Behrns, Steven J	\$500	Miller, James R	\$500	Zollinger, Paul	\$705
Belvedere, William N	\$500	Mohr, Lawrence H	\$500		\$8,675
Bergin, Timothy V	\$1,200	Munson, Ross E	\$500	Minn Electrical Assn PAC	
Bertossi, Douglas A	\$575	Murray, James R	\$500	Bischoff, Douglas	\$500
Biebl, Andrew R	\$800	Nelson, Gregory I	\$600	Seanger, Jason	\$500
Boelter, Korey L	\$500	Nilson, Richard W	\$1,000	Seaton, Douglas	\$500
Bremer, David E	\$500	Noble, Steven A	\$1,000	Valentyn, Jay	\$500
Breza, Michael R	\$600	Olsen, Brett J	\$600		\$2,000
Bromelkamp, Michael L	\$600	Overson, Ronald K	\$500	Minn Emergency Physicians Action Committee	
Budin, Sandra L	\$500	Pesch, Thomas E	\$600	Donner, Scott	\$575
Burnham, Gavin L	\$600	Peterson, Daniel F	\$1,000	Gallagher, John	\$500
Cedergren, Robert D	\$575	Piche, Christine A	\$500	Heegaard, William	\$750
Dahl, Harold G	\$1,500	Polson, Rachel D	\$500	Ho, Jeffrey D	\$750
DeNucci, Mark J	\$500	Potvin, William R	\$1,000	Isenberger, Kurt	\$500
Desotelle, Lisa A	\$575	Powers, Patrick D	\$600	Johnson, Timothy J	\$500
DeYoung, Jeff	\$500	Ranweiler, Robert J	\$550	Larson, David	\$500
Donlon, Nicole R	\$500	Reinhart, Bryon J	\$500	Lum, Donald	\$500
Draeger, Gregg A	\$1,000	Ribbens, Tim A	\$500	Milbrandt, David A	\$800
Ebert, Scott G	\$500	Ries, John M	\$750	Nestler, David	\$500
Edson, John W	\$1,000	Roberts, Lauri A	\$553	Starr, Gary C	\$500
Eling, Thomas	\$553	Salwei, Kelly M	\$600	Straszewski, Shannon	\$500
Enger, Terrell A	\$1,000	Schadegg, Peter J	\$500	Wyatt, Thomas	\$500
Falken, Neil W	\$800	Scheid, Cynthia K	\$550	Zinkel, Andres R	\$500
Frank, Donald D	\$500	Schiferl, Wayne T	\$500		\$7,875
Fraser, Terry M	\$500	Schroeder, Kurt M	\$500	Minn Eye PAC	
Gale, Jon W	\$500	Schuh, David A	\$1,500	Baker, Lauren	\$700
Gendreau, Jeffrey J	\$500	Selcer, Charles	\$700	Day MD, Daniel	\$730
Hall, Patrick M	\$600	Skelly, Timothy J	\$1,000	Kaplan, Martin B	\$730
Harden, Wendy L	\$500	Stensrud, Steven E	\$500	Lane MD, Stephen	\$520
Harjes, Thomas W	\$500	Szarzynski, Ronald J	\$500	Ryan, Edwin	\$1,000
Hennen, Robert M	\$500	Thill, Jeffery B	\$550	Samuelson, Thomas	\$1,000
Hesse, Christopher W	\$750	Thorson, Steven T	\$1,000	Treacy, Kevin	\$1,040
Hewitt, Steve C	\$553	Tredinnick, Kim M	\$500		\$5,720
Hirsch, Gregory J	\$553	Vetsch, Gordon J	\$900	Minn Farmers Union PAC	
Houle, Nicholas J	\$1,700	Viere, Gordon A	\$500	Perish, Alan	\$720
Hume, Lori A	\$553	Vrieze, Jeffery A	\$1,750		\$720
Jeffrey, Christopher E	\$500	Warner, James F	\$500	Minn Green Industry Political Action	
Johnson, Thomas B	\$500	White, Joseph P	\$500	Heiland, Hillary	\$500
Kelner, Ronald I	\$500	Wicks, Jean E	\$500		\$500
Kenyon, Joseph D	\$500	Wille, Eric J	\$500	Minn Gun Owners Political Action Committee	
Kiecker, Mark W	\$500	Wimmer, Jason J	\$575	Birkemeyer, Cory	\$1,200
Knutson, Brian L	\$500	Deloitte Political Action	\$6,000	Bryan, Blake	\$530
Koch, Robert J	\$600	Committee(Federally Registered		Bulman, Daniel	\$1,750
Koch, Todd J	\$500	PAC			
Kosiek, Timothy M	\$500		\$73,793		
Krebsbach, Mark	\$1,000	Minn Dental Political Action Committee			

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Crystal, Kevin	\$1,750	Sexton, Erin C	\$800	Plumbers Local #15	\$3,732
Evans, Richard	\$600	Sisel, Scott	\$1,080	Plumbers Local #34	\$8,191
Groves, Rory	\$500	Stacey, Rulon	\$600	Sprinkler Fitters Local #417	\$1,961
Hajicek, Paul A	\$1,100	Ulseth, Randy	\$750		\$41,966
Mills III, Stewart A	\$1,500	Vaagenes, Carl	\$760		
Mills Jr, Stewart	\$3,000	Walczyk-Joers, Barbara	\$1,000	Minn Police & Peace Officers Assoc Leg Fund	
Ostrand, Karin E	\$700	Webster, Brent	\$1,020	MN Police & Peace Officers Association	\$40,767
Ptaszynski, Steve A	\$1,200	Wells, Mary Ellen	\$750		\$40,767
Rueter, James	\$525	Wraalstad, Kimber	\$750		
Shuberg, Jeffrey	\$1,500	Zeilinger, Bruce	\$2,700	Minn Power PAC	
Strawser, Bryan E	\$1,068	Faegre Baker Daniels State-Reg Pol Fund	\$2,500	Adams, Robert	\$780
Vanic, Glen W	\$500	Leonard Street and Deinard PAC	\$500	Aronson, Nancy	\$780
Wennblom, Trevor	\$600	Lockridge Grindal Nauen PLLP State Pol Fnd	\$2,000	Benham, Kathy	\$520
Olson, Joseph E	\$677			Benoit, Steven L	\$1,040
	\$18,699			Boutwell, William	\$1,040
			\$45,715	Carlson, William	\$1,040
Minn Hospital PAC		Minn Manufactured Home PAC		DeVinck, Steven	\$520
Albrecht, David	\$538	Aplikowski, Beverly	\$700	Donofrio, Thomas	\$520
Barstad, Stacy	\$563	Block, William R	\$2,000	Fleege, Christopher	\$1,040
Bartling, Rachel	\$500	Connelly, Paul J	\$800	Frisk, Lori	\$1,040
Beard, Bradley	\$1,515	Coss, Lawrence	\$1,000	Galo, John	\$520
Beiswenger, Joel	\$750	Czech, David	\$3,250	Koch, Kathryn	\$520
Boardman, Deb	\$510	Ertel, Jeanette R	\$700	Koecher, Tina	\$1,040
Broman, Craig	\$1,010	Fine, Richard	\$500	Krall, Pamela	\$820
Buchholz, Brian	\$500	Guidry, James R	\$1,500	Libro, William	\$520
Casey, Tim	\$500	Larson, Robert L	\$12,000	McMillan, David J	\$1,560
Correia, Kathryn	\$1,000	Lawton, Patrick D	\$3,000	Mullen, Patrick	\$1,040
Criger, Sara	\$500	Lund, Lucinda J	\$530	Norberg, Eric	\$1,040
Erickson, Ty	\$860	Nelson, Ardith	\$500	Oachs, Bradley	\$1,040
Goldbloom, Alan	\$1,000	Nelson, Gary	\$500	Pustovar, Thomas	\$645
Hallquist, Harlan	\$540	Nelson, Gerald	\$1,300	Rindal, Greg	\$520
Hanratty, Hanne	\$500	Ogdahl, Paul T	\$800	Rudeck, Allan S	\$1,040
Hanson, Perry	\$1,180	Osborne, Donald E	\$1,068	Stellmaker, Donald W	\$520
Haselow, Robert E	\$1,000	Osborne, Douglas W	\$1,068	Garvey, Stephen J	\$520
Herman, John	\$770	Tolley, Richard W	\$2,000	Hodnik, Margaret	\$1,040
Hofius, Chuck	\$550	Van Ness, Betty	\$2,000	Podratz, Marcia A	\$780
Koch, Mark	\$1,310	Youngren, Valerie A	\$800		\$21,485
Koppelman, Ben	\$1,010			Minn Professional Fire Fighters PAC	
Maertens, Mary B	\$1,010		\$36,016	MPFF Locals	\$12,266
McInerney, Daniel	\$1,040	Minn Nurses Assn Pol Comm (MNA-PC)			\$12,266
Michalski, Carrie	\$500	Minnesota Nurses Association	\$555,166		
Miley, Dennis	\$500		\$555,166	Minn Realtors Political Action Committee	
Mooty, Charles	\$500	Minn PACE		Allen, Mark	\$1,960
Mulder, Steven	\$500	NASW National PACE	\$1,276	Anderson, John	\$2,001
Nelson, Bill	\$525	NASW Natl PACE	\$1,437	Angell, Tina	\$1,000
Nelson, David	\$500		\$2,712	Anselmo, Gregory	\$1,050
Noel, Sara	\$560	Minn Physical Therapy PAC		Baker, Matthew	\$1,000
Okeson, Keith	\$510	Niemuth, Paul	\$500	Bandimere, Richard	\$1,000
Olson, Dan	\$760	Purrington, Joan C	\$550	Bathke, John	\$550
Paulus, Kenneth H	\$1,000		\$1,050	Batterson, Budd	\$1,000
Perryman, Margaret	\$500	Minn Pipe Trades Assn PAC Fund		Becker, Karen	\$1,000
Person, Peter	\$1,000	Gas Workers Local #340	\$1,111	Beckman, Kathleen	\$2,000
Pladson, Terence	\$1,010	Pipefitters Local #455	\$10,736	Berwald, Lance	\$500
Porter, John	\$700	Pipefitters Local #539	\$6,861	Bolier, Brian	\$775
Pribyl, Stephen	\$500	Plumbers & Pipefitters Local #11	\$3,931	Bossard, Connie	\$900
Pryor, Jon E	\$700	Plumbers & Pipefitters Local #589	\$2,742	Brellenthin, Cheryl	\$1,000
Rice, Tim	\$500	Plumbers & Pipefitters Local #6	\$2,700	Buryska, Shawn	\$2,210
Ruyter, Mary	\$585			Byrd, Jeffrey	\$500
Schulz, Larry	\$500				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Carte, Dwayne	\$2,001	Sampson, Judd	\$1,000		
Clark, Robert	\$1,050	Sarvela, Leonard	\$1,750	Minn State Council of UNITE HERE Unions	
Cormier, James	\$1,065	Sathers, Jaclyn	\$540	UNITE HERE TIP State and Local Fund	\$25,000
Covert, Ron	\$770	Saunders, Marshall	\$1,000	UNITE HERE Local #1481	\$854
Cusey, Becky	\$2,000	Schimmel, Rodney M	\$1,200	UNITE HERE Local #17	\$40,138
Davis, Frances L	\$2,000	Schmid, Sharry	\$1,175	UNITE HERE Local #21	\$1,708
Dioury, Susan	\$1,000	Sellnow, Rebecca	\$925		\$67,700
Doyle, Brandon	\$700	Sherwood, Steve	\$2,100	Minn State Patrol Troopers Assoc	
Dreher, Nicholas	\$1,665	Shipman, Todd	\$1,750	MSPTA	\$23,986
Fairchild, Robert	\$2,500	Sigurdson, Paul	\$2,452		\$23,986
Fisher, Bradford	\$700	Sinkfield, Ryan	\$1,000	Minn TruckPAC	
Fogelson, Tracie	\$2,216	Slupske, Thomas	\$500	Anderson, Samuel	\$1,000
Foulke, Lynn	\$2,000	Smaby, John	\$2,064	Baker, Geoff	\$1,458
Fritch, Christopher	\$2,100	Smaby, Linda	\$2,050	Baker, Glenn	\$1,343
Galler, Chris	\$1,340	Smith, Gary	\$1,700	Bois, Brent	\$1,425
Gilbert, Wayne	\$1,500	Stanton, James	\$10,014	Brenny, Joyce	\$1,300
Gillespie, Barry L	\$2,000	Statman, Gregory	\$651	Daggett, Frederic M	\$1,000
Graham, Tina J	\$1,000	Steffen, Linda	\$500	Daly, James P	\$600
Greene, Debra	\$700	Teeson, Jerry	\$1,215	Daniels, John S	\$1,000
Haataja, Laura	\$1,030	Tucker, Richard F	\$2,100	Foltz, Frank	\$3,300
Havig, Steve T	\$2,015	Tutewohl, Janie	\$550	Foltz, Kenneth L	\$2,125
Helm, Rodney	\$2,250	Van Eman, Karla	\$1,001	Frale, Ryan	\$500
Hittner, Keith	\$1,000	Vance, Thomas	\$550	Gavin, Dennis	\$2,500
Hunstad, Michael	\$1,100	Wagner, Daniel	\$1,750	Gilbert, Todd	\$2,200
Huotari, Tracy	\$1,100	Walker, Todd	\$550	Grafe, Bradley	\$2,250
Jackson, Paula	\$2,099	Warner, Linda	\$1,000	Greenstein, Joe	\$500
Johnson, Garth	\$625	Weston, Janie	\$550	Haas, Angela L	\$2,000
Juneau, Susan M	\$3,065	Wiener, Thomas M	\$2,000	Hatch, Mitch	\$500
Kaul, Jeffrey	\$550	Yazbek, Kanada	\$1,610	Hensley, Darrin	\$650
Ketterling, Richard	\$1,050	Zuzek, Patricia	\$1,026	Hicks, Lyle	\$2,000
Killen, Claire	\$1,145	Berger, Christine V	\$915	Huls, Kathleen A	\$500
Knudsen, Kevin	\$2,090	Eger, Paul	\$1,000	Kilen, Eric L	\$1,000
Leegard, Lynn	\$1,000	Myers, Eric J	\$988	Klein, Keith R	\$924
Lindgren, Mary	\$2,500	Parenteau, Julia	\$1,400	Koenig, Allen	\$6,000
Loskota, D Matt	\$700		\$161,264	Korbel, Leonard	\$1,000
Luger, James	\$500	Minn Seasonal Recreational Property Owners		Libby, Gale	\$500
Lyons, Michelle T	\$16,100	Baukol, Ron	\$500	Manning, Michael J	\$900
Mason, Greg	\$2,000	Grinols, Earl	\$2,020	Meyer, Russell	\$500
Maurer, Anthony	\$2,050	McClendon, Aubrey	\$1,000	Michaletz, Peter	\$900
May, David A	\$515	McQuinn, Alvin E	\$500	Morrell, Jay C	\$600
McCarthy, Linda J	\$500	Nelson, Thomas	\$500	Morris, Nicholas	\$600
Mehta, Rob	\$500	Nelson, Tom	\$500	Nuss, Robert W	\$2,200
Modlinski, Linda	\$500		\$5,020	Olson, Donovan J	\$1,400
Moline, Robert	\$1,400	Minn Service Station Assoc		Oren, David	\$1,310
Mosey, John C	\$700	Minnesota Service Station Association	\$5,754	Oren, Donald G	\$2,350
Muske, Michael	\$1,100		\$5,754	Otto, Kevin	\$1,125
Nelson, James	\$750	Minn Soybean PAC		Overbye, Harold L	\$500
Newell, Deborah	\$1,950	Ge, Hoon	\$2,250	Peterson, Greg	\$1,278
Olsen, Michael	\$2,222	Goblish, George	\$1,158	Ramsdell, Mark	\$800
Parenteau, Julia	\$600	Gordon, William	\$845	Ries, Gary	\$800
Peltier, Robert	\$1,000	Hill, Christopher	\$945	Samuelson, Debra	\$1,725
Peltier, Ronald	\$700	Schlaak, Neil	\$555	Seaton, Douglas	\$500
Peterson, Amy	\$515	Schreurs, Joel	\$585	Shapiro, James	\$4,000
Peterson, Robin	\$2,000	Sukalski, Lawrence	\$515	Sheaffer, Russell	\$2,901
Portele, Russell	\$2,000	Tank, Jeff	\$500	Siemers, Curtis M	\$2,250
Ratzlaff LaBeau, Colleen	\$1,015		\$7,353	Sullivan, Shawn M	\$2,312
Reinert, Scott	\$1,000			Taylor, Robert G	\$1,300
Reis Jr, Joseph	\$1,000				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Voreis, Rich	\$638	Minn Nurses Assn Pol Comm (MNA-PC)	\$12,500		\$6,500
Weeres, Sylvia J	\$1,000			MN United PAC	
Williams, James	\$500	North Central States Carpenters PAC	\$12,500	Addicks, Mark W	\$5,000
Wilson, Wylie H	\$500	Plumbers Local Union #15 COPE Account	\$2,000	Ahlquist, David	\$500
Wintz, Thomas G	\$2,000	SEIU Local 26 Political Fund	\$1,000	Almeida, Cristine	\$1,000
Yaggy, Steve	\$500	SEIU Minn State Council Political Fund	\$500	Andrew, Mark C	\$500
	\$72,964	UTU PAC-MN	\$500	Barrows Wark, Mary Ann	\$950
Minn Young DFL		Coalition for a Better Minneapolis	\$1,054	Beard, William R	\$500
Minn DFL State Central Committee	\$2,535	Minneapolis Regional Labor Federation	\$190,000	Beckmann, Kristin	\$500
Le, Christina	\$2,000		\$265,054	Benson, Scott A	\$1,000
Samargia, Jerry	\$1,000			Biersdorf, Lee A	\$500
Rice, Brian F	\$500			Birk, Candace	\$600
	\$6,035			Bjork, David A	\$1,200
MinnBank State PAC		Minnesota Police Fraternal Association		Bock, Paul Jerome	\$500
Bans, Charles	\$750	Minneapolis Police Fraternal Association	\$10,000	Borrud, Aleta	\$600
Beito, David	\$500	Minneapolis Police Fraternal Organization	\$16,000	Braun, Alan G	\$10,500
Berg, John	\$750		\$26,000	Bright, Jason	\$10,000
Bowman, Lawrence	\$1,000			Budde, Paul E	\$500
Buerkle, Edward	\$750	Minnetrista 411		Burke, Forrest	\$500
Buth, Robert	\$820	Anderson, Scott	\$500	Campbell Johnson, Kat	\$500
Campbell, Jon R	\$1,000	Fischer, Russ	\$1,000	Carlson, Rob	\$1,000
Cove, Marc	\$520	Kolb, David	\$600	Coe, Alexandra C	\$800
Dryer, Daniel	\$500	Zanenko, George	\$600	Coffey, Mark J	\$500
Flynn, Philip	\$1,000		\$2,700	Cogger-Williams, Susan	\$545
Geiger, Gary	\$500	Minnkota Power Action Committee		Cowden, William	\$500
Graupmann, Claire	\$500	Hennes, Mike	\$3,800	Cowles III, John	\$2,000
Jacobson, Thomas	\$500	McLennan, Mac	\$2,500	Cowles, Russell	\$11,000
Jarocki, James	\$1,000	Pfau, Gerry	\$2,500	Craig, Angela	\$500
Johnson, Ken	\$650	Stave, Lowell	\$2,500	Cronk, Spencer	\$600
Johnson, Larry	\$600	Thingelstad, Karen	\$2,500	Cundy, Deborah A	\$750
Johnson, Todd	\$1,000	Dahl, Stacey A	\$2,000	Datta, Milton	\$2,500
Johnson, Mark	\$500	Paul, Gerad C	\$2,500	Davis, Christopher	\$550
Krause, David P	\$500		\$18,300	Dayton, Eric	\$1,000
Kvamme, David	\$1,000	MN HomeCare PAC		Dayton, Mae F	\$500
Lewis, Douglas	\$500	Figge, Judy	\$1,000	Dolan, Christopher	\$600
Lindholm, Mary Jane	\$500	Johnson, Neil	\$580	Domann, Gary	\$500
Lindholm, Steve	\$500	Peterson, Dan	\$762	Dowling, Joe	\$1,000
Mikolich, Gail	\$520		\$2,342	Duniway, Sarah	\$550
Rude, Bryan	\$1,350	MN Retailers IMPACT		Erickson, Bill Keith	\$500
Schnell, William	\$500	Brill, Scott	\$500	Faricy, John	\$1,000
Short, Brian	\$1,000	Feder, Hillary	\$630	Finstrom, Sue	\$500
Talen, James	\$1,000	Lindoo, Jeffery B	\$890	Foss, Polly	\$700
White, Mark	\$1,020	Marquis, David	\$500	Foster, Julie	\$500
Witt, Joseph	\$560	Walburn, John	\$910	Gabbert, Martha W	\$1,000
	\$21,790	Rush, Steven G	\$725	Garland, Christopher G	\$1,000
Minneapolis Regional Labor Federation			\$4,155	Gates, Diane	\$500
Education Minn PAC	\$10,000	MN State Bldg & Construction Trades Cncl		Gensch, Shawn	\$1,000
IBEW Local 292 Political Education Fund	\$2,000	Mn State Bldg Bldg & Const. Trds Cl	\$118,973	George, Maggie S	\$1,025
International Union of Operating Engineers	\$5,000		\$118,973	Gill, David	\$750
IUPAT District Council 82 PAC	\$7,500	MN Tea Party PAC		Gill, Tim	\$75,000
Laborers District Council of Minn & ND Pol Fund	\$5,500	Cummins, Joan	\$500	Goldberg, Stanley M	\$500
Local 59 Political Fund	\$10,000	Mattsen, Vernon	\$500	Gorman, Michael	\$500
Minn Assoc of Professional Employees Political Fund	\$5,000	Schmidt, Steven	\$5,000	Greenfield, Leon	\$1,000
		Kihne (Sheila) for House Committee	\$500	Greenfield, Marcia	\$2,500
				Gryzan, Stephen	\$600
				Gullickson, Bill	\$500
				Gurak, Laura	\$625
				Hartmann MD, Lynn C	\$1,250

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Hendry, Bruce E	\$1,000	Sullivan, John L	\$1,650	Larson, Tim G	\$2,620
Hernandez, Luz Maria	\$500	Swanson, Ann Marie	\$500	Laudi, Noel	\$1,000
Herrmann, William J	\$1,200	Swanson, Jody L	\$750	Leach, Joseph	\$2,620
Higinbotham, Joan H	\$1,000	Swanson, Kevin	\$500	Liengswangwong, Vic	\$2,499
Hoch, Thomas	\$500	Testa, Russell Kenneth	\$6,600	Mann, Stephen	\$2,870
Hodder, William A	\$500	Thomas, Ann Marie	\$750	McGuire, Warren	\$3,499
Holt, Michael M	\$600	Thompson, Jack Richard	\$510	Murphy, Bronagh	\$2,499
Hutchens, Kimberly	\$520	Thorson, Thomas A	\$500	Nagargoje, Gauri	\$2,870
Irvine, John	\$550	Tisel, Elizabeth J	\$750	Nashawaty, Mohammed	\$3,499
Kling, William	\$500	Waterbury, David M	\$1,000	Palmer, Mark	\$3,499
Knabel, Thomas L	\$13,750	Wells III, David K	\$1,000	Perez, Domingo	\$3,499
Knieff, Janice L	\$1,200	Wells, Wren M	\$2,000	Petryk, Andrzej	\$2,499
Larsen, John E	\$43,000	West, Dobson	\$1,000	Rousey, Steven	\$3,499
Larsen, Karen	\$4,500	Whitney III, Wheelock	\$1,100	Sborov, Mark	\$3,499
Lester, Susan	\$1,000	Woods, Medora	\$700	Schwartz, Burton	\$2,499
Levin, Jane	\$500	Zapp, Edward	\$1,000	Schwerkoske, John	\$3,499
London, Ronald	\$1,000	Messerli & Kramer Political Action Comm	\$600	Seng, John	\$3,499
Lookingbill, Darwin	\$1,000	Project 515 PAC	\$2,404	Singh, Avina	\$3,499
Mansfield, Kyle	\$500	Cristine Almeida	\$2,500	Tan, Annie	\$3,499
Matthews, Christopher J E	\$500		\$289,294	Thurmes, Paul	\$3,499
Miner, James	\$500			Toonen, Timothy	\$3,499
Moore Jr, David	\$1,000	MN/ND ABC PAC		Tsai, Michaela	\$750
Morrison, Christine	\$1,000	Berdan, David	\$1,500	Uzma, Ali	\$750
Nelson, Diana	\$500	Chapin, Justin	\$500	Wangsness, John	\$3,299
Nelson, Glen D	\$1,000	Drown, Jeffrey	\$1,500	Weinschel, Eric	\$3,499
Nelson, Janet R	\$1,000	Gander, James	\$500	Zander, Paul	\$3,499
Nelson, Larissa L	\$500	Kraemer, Phil	\$500		\$154,713
Nelson, Wendy M	\$500	Martin, Michael	\$500	MPS PAC	
Newman, Louis	\$500	McDonald, Keith	\$1,000	Nesheim, Robert	\$1,000
O'Connor, Margaret	\$750	Schneider, Thomas	\$700	Uecker, Jonathan C	\$500
Ofstedal, Donald	\$1,000	Seaton, Douglas	\$5,100		\$1,500
Paben, Kurt	\$500		\$11,800	MSA-PAC	
Page, Gregory R	\$500	MOHPA PAC		Arney MD, Joel	\$1,000
Peterson, Jeffrey K	\$1,500	Ali, Uzma	\$1,870	Byer, Brian	\$1,000
Peterssen, Lars H	\$2,100	Amatruda, Thomas	\$2,870	Choudhry MD, Faisal M	\$500
Phillips, Kelly	\$500	Anderson, Jade	\$2,870	Destache MD, Mark	\$500
Pierce, Marge	\$1,250	Armstrong, Karin	\$3,499	Dikel MD, Nevin	\$500
Pinkerton, Milo	\$7,000	Bailey, Cheryl	\$3,499	Dosland, Thomas	\$1,000
Platt, Douglas R	\$750	Bellairs, Ellen	\$3,499	Eckman MD, Erik	\$500
Potter, David B	\$2,500	Bloom, Stuart	\$3,499	Jaeger MD, David	\$500
Prouillard, Robert	\$500	Boente, Matthew	\$3,499	McKlveen, Robert	\$500
Rafowitz, Ken M	\$1,000	Casey, Catherine	\$3,499	Mecklenburg MD, Karen	\$500
Robinson, Brian	\$500	Delaune, Robert	\$3,499	Nye MD, Hoyt	\$550
Rolfs, Jacqueline	\$500	Dien, Philip	\$3,499	Sanneman, Thomas	\$1,000
Rose, Kristen	\$500	Ducker, Thomas	\$3,499	Van Beck MD, Jerald	\$500
Rose, Stephen	\$1,000	Farniok, Kathryn	\$3,499	Warner MD, Mark	\$500
Ross, James	\$500	Flynn, Patrick	\$3,499	Warner MD, Mary Ellen	\$500
Rounds, Charles	\$1,210	Flynn, Thomas P	\$3,499		\$9,550
Rueter, Martha	\$1,000	Gall, Matthew	\$3,499	MTA PAC	
Sanders, Thomas	\$500	Garino, Lucia	\$2,620	Ahern, Michael J	\$550
Sellner, Lori Marie	\$650	Gesme, Dean	\$3,499	Arvig, Allen	\$1,500
Slavitt, Lana	\$1,500	Graczyk, Matthew	\$3,499	Beyer, Kevin	\$1,070
Solo, Lynn	\$650	Hartung, Nicole	\$3,499	Bickett, Dave	\$900
Starshak, Robert J	\$1,000	Hugec, Vladimir	\$3,499	Bolinger, Ann	\$500
Stec, Richard	\$500	Jacques, Louis	\$3,499	Christensen, Brent	\$560
Stepan, Brad	\$605	Katipamula, Rajini	\$2,870	Christensen, Everett	\$1,040
Stepp, Jean M	\$500	King, David	\$2,870	Eckles, Bill	\$500
Stewart, David	\$500				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Ehmke, Mary	\$1,010	Spaulding, Alan	\$2,000	McHugh, Michael L	\$2,550
Farm, Thomas R	\$500	Talle, Ken	\$1,500	Meierhoffer, Becky	\$2,400
Heiberger, Jerry	\$500	Thies, Dave	\$1,500	Meyer, Greg	\$2,400
Hendricks, Fritz	\$650	Von Feldt, Jeff	\$1,000	Meyer, Jaci L	\$2,400
Janneke, Andrew	\$600	Weis, Joseph C	\$1,500	Meyer, Jeff	\$2,550
Johnson, Gary	\$1,000	Yaffe, Harry	\$1,600	Meyer, Tim	\$1,800
Katka, Steve	\$820	Dominium Political Fund	\$10,000	Mohlenhoff, Brent	\$1,650
Kohlbray, Thomas	\$680		\$117,013	Nelson, Mike	\$2,500
Larson, Kevin	\$1,002	NAIOP Economic Growth Fund		Nybo, Kimberly A	\$2,400
Maroney, Tom	\$530	Dongoske, Lisa	\$500	O'Connor, Joe	\$2,000
Otis, Bill	\$1,050	Fulton, Douglas	\$500	Perrin, Louise	\$2,400
Powers, Patrick D	\$610	Kordonowy, David	\$500	Petkoff, Dick	\$2,450
Roesler, Todd	\$500	Kornberg, Murray	\$500	Pierskalla, Dina	\$900
Tollefson, Beth	\$1,000	Mascia, Patrick	\$500	Plemel, Judy	\$1,200
Tollefson, Jon	\$1,500	McElroy, Michael	\$500	Quinnell, Mark	\$2,550
Wikstrom, George	\$960	Schwanke, Steven	\$500	Radel, Melissa	\$2,400
	\$19,532	Stender, Stewart	\$500	Reister, Brian	\$1,250
Multi Housing Political Action Committee		Stevens, Eva	\$500	Roehrenbach, Jim	\$1,920
Backstrom, Tom	\$5,670	Sutliff, Dennis	\$500	Roisum, Joan	\$2,400
Bigos, Ted	\$5,000	Faegre Baker Daniels State-Reg Pol Fund	\$500	Sanderson, Don	\$1,150
Bisanz, Robert	\$3,693		\$5,500	Schmitz, Mark	\$2,400
Bjornnes, Norm	\$1,416	NFIB/MN Save Americas Free Enterprise Trust		Schmitz, Tom	\$1,250
Blaiser, Clint P	\$1,962	Gandrud, Erick	\$500	Schreder, Joy	\$2,400
Bonine, Michelle	\$1,778	Gullickson, William D	\$2,000	Stremski, Steve	\$2,400
Carlson, Peter	\$904	Long, John	\$1,000	Stremski, Tom	\$800
Cashill, Mike	\$2,000	Malchow, William	\$750	Sullivan, Tom	\$2,550
Chazin, Thomas	\$921	Weis, Joseph C	\$500	Swenson, Chuck	\$1,200
Culp, Chris	\$1,050	Wilmes, Ken A	\$500	Tibbits, Jason	\$1,200
Dokmo, Harold	\$3,285		\$5,250	Vanderwaardt, Nancy	\$2,400
Doran, Kelly	\$1,500	North Star SFAA-PAC		Vote, Darin	\$960
Esterkin, Neil	\$1,210	Ahles, Chris	\$2,400	Webb, Bob	\$1,150
Flannery, Lois	\$1,000	Babcock, Chad	\$1,150	Woog, Steve	\$1,450
Fransen, Robert	\$3,341	Bothwell, Martin	\$1,300	Youmans, Brian	\$2,250
Frenz, Stephen	\$1,000	Boyd, Tim	\$960		\$105,020
Ginkel, Woody	\$954	Chancellor, Dick	\$2,400	Northeast ALC PAC	
Gonyea, Amy	\$1,935	Cook-Turner, Kristyn	\$1,300	Duluth FirePAC	\$5,000
Goodman, John	\$3,048	Cook-Turner, Krysten	\$770	International Union of Operating Engineers	\$5,000
Halverson, Barb E	\$6,923	Crow, Chad	\$2,400	Iron Workers Local 512	\$500
Homel, Dennis	\$1,000	Dolan, Tom	\$2,550	IUPAT District Council 82 PAC	\$1,000
Hornig, Dave	\$4,500	Eggen, Paul	\$1,300	Minn Assoc of Professional Employees Political Fund	\$5,000
Jones, Mark	\$5,264	Eggers, David	\$2,500	Plumbers & Steamfitters Local 11 PAC Fund	\$500
Jossart, Mark A	\$6,924	Fujan, Bruce	\$1,600	VOTE - 66	\$5,000
Kasbohm, Don	\$935	Germo, Jack	\$1,350		\$22,000
Lang, Frank	\$2,784	Griep, John	\$500	NRA Political Victory Fund	
Levine, Bob	\$3,000	Haberman, Lisa	\$600	Waldner, R G R	\$500
Menning, Alan	\$1,280	Hatanpa, Aaron	\$2,550		\$500
Miller, Heather	\$1,866	Haub, Susan	\$2,400	Olmsted County Deputy Sheriff's Assn	
Miller, Tom	\$1,000	Holland, Tom	\$2,400	Olmsted County Deputy Sheriff's Assn Political Fund	\$20,000
Moe, Lisa	\$6,246	Johnson, Dan	\$960	Olmsted County Deputy Shreriff's Assn Political fund	\$20,000
Olson, Jeff	\$600	Karjalahti, Roger	\$1,980		\$40,000
Otness, Mark	\$1,728	Kleffman, Robin	\$500	Optometry PAC	
Pagh, Michael	\$2,500	Langerud, Tony	\$2,400	Ackermann, Michael	\$1,000
Riley, Jonathan	\$1,500	Loffhagen, Greg	\$2,550		
Ruben, Jim	\$1,000	Martin, Geri	\$720		
Rubinger, Bruce T	\$1,500	Mason, Shane	\$600		
Schachtman, Steven	\$3,264	McCarthy, Chuck	\$1,200		
Shatzer, Wade	\$800				
Soderberg, James	\$1,635				

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Albers, Mitchell	\$750	Pediatric Home Service PAC			
Anderson, Jeff	\$730	Wingert, Susan	\$18,500	Peterson, Karin	\$1,225
Andrist, Stan	\$865		\$18,500	Salchert, Michael	\$1,100
Beebe, Kerry	\$500	People in Construction Political Action Comm		Walther, Ann	\$2,934
Blomquist, Bob	\$730	Weicht, Scott A	\$500	Rice, Brian F	\$10,536
Busche, James	\$750		\$500		\$22,010
Colatrella, Nick	\$500	PharmPAC		Road PAC of Minn	
Davis, Viktoria	\$865	Lindoo, Jeffery B	\$500	Duininck, Christian	\$1,000
Doffin, Tony	\$517	Johnson (Julie) Volunteer Committee	\$3,650	Holte, Dianne	\$500
Dubow, Burt	\$1,900		\$4,150	Johnson, Peter	\$4,000
Gregory, Mary	\$730	Pine Bend PAC		Mathiowetz, Brian	\$1,000
Hanen-Smith, Mike	\$500	Dorfman, Glenn S	\$1,500	Sill, Michael	\$500
Hennen, Mark	\$500	Garncarz, Thomas J	\$1,000		\$7,000
Johnson, Brent	\$1,365	Glasrud, Geoffrey G	\$1,000	Robins Kaplan Minnesota PAC	
Kempfer, Tara	\$615	Houslet, Paul	\$5,500	Beehler, David W	\$2,624
Kraupa, Gregory	\$660	Olson, Randy	\$1,000	Butler, Marla R	\$1,447
Landsverk, Doug	\$730	Reint, Jacob J	\$500	Churan, Amy M	\$724
Leska, Christine	\$500	Schmidt, Diane M	\$500	Collyard, Michael A	\$1,158
McDonald, Anthony	\$1,000	Timmers, Matthew	\$500	Conlin, Jan M	\$2,668
McDonald, Molly	\$500	Awsumb, Diane S	\$500	Conn, Bernice	\$1,667
Morrison, Larry	\$1,000	Stinson Leonard Street Political	\$500	Culpepper, J S	\$1,586
Neitzke, Tim	\$730		\$12,500	Erickson, William N	\$1,667
O'Neill, Patrick	\$750	Pipe Fitters Local 539		Farese, Lawrence A	\$1,667
Schara, Jessica	\$750	Pipefitters Local 539	\$28,684	Flynn Peterson, Kathleen	\$2,668
Theobald, Martin	\$1,000		\$28,684	Froio, Anthony A	\$2,084
Theobald, Teresa	\$500	Plumbers & Pipefitters Local #589 Pol Action		Geibelson, Michael A	\$1,667
Vogelphol, Thomas	\$730	Plumbers & Pipefitters Local #589	\$5,119	Gothing, Andrea L	\$724
Wolfson, Sam	\$1,000		\$5,119	Holdreith, Jake M	\$1,667
	\$22,667	Police Officers Fed of Mpls Contingency Fund		Johnson, Scott G	\$1,834
Ottertail Power PAC		Police Officers Fed of MPLS	\$70,000	LaConte, Mark S	\$1,834
Erickson, John D	\$2,500		\$70,000	Larus, Christopher K	\$1,834
Fritze, Steven L	\$2,000	Prairie Island Indian Community PAC		Leichtman, David	\$1,158
Helland, Mark	\$816	Prairie Island Indian Community	\$85,000	Lockner, Anne M	\$1,158
McIntyre, Edward	\$3,000		\$85,000	Lodgen, Edward D	\$543
Oehler, Cris M	\$775	Printing Industries Political Action Committee		Love, John N	\$1,158
Schuette, Joyce	\$1,000	Radziej, David	\$500	Lueck, Martin	\$3,001
Spies, Gary	\$1,000		\$500	Madel, Christopher W	\$2,301
Stake, James	\$2,000	Project 515 PAC		Mahlum, Thomas C	\$1,158
	\$13,091	MN United PAC	\$87,957	Manning, William H	\$2,668
OutFront Minnesota Action			\$87,957	Marder, David E	\$1,158
Frazier, Elizabeth	\$1,800	Public Emp Pension Serv Assn (PEPSA) Pol		Martinez, David	\$724
Hawkins, Daniel	\$500	Public Emp Pension Serv Assn (PEPSA)	\$19,650	Martinez, Richard M	\$1,667
Opperman, Vance K	\$5,000		\$19,650	McMahon, Emmett J	\$1,667
Payne, Suzanne	\$500	Republican Liberty Caucus of Minn		Meghjee, Munir R	\$1,158
Thomas, L Murray	\$2,900	Banister, Scott	\$540	Messerly, Chris A	\$1,378
Thompson, Jack Richard	\$1,250	Leidiger, Ernie	\$500	Morton, Cyrus A	\$1,158
Witrak, Gudrun	\$500	(Norann) Dillon Campaign Committee	\$600	Oberts, Stacie E	\$1,158
MN United PAC	\$115,905		\$1,640	Orloff, Steven K	\$1,158
	\$128,355	Rice Michels & Walther LLP Political Fund		Passin, Mark D	\$1,667
PAL 9 Natl Assoc of Letter Carriers		Michels, Jim	\$6,215	Pfeiffer, Jason W	\$1,158
Lamson, Howard G	\$14,500			Reichert, Brent L	\$868
O'Neill, E A	\$650			Safranski, Stephen P	\$1,158
	\$15,150			Schmit, Peter A	\$1,667
Pass the Minnesota Health Plan				Schumeister, Steven A	\$2,668
Frost, Elizabeth Everett	\$500			Schutz, Ronald R	\$3,001
	\$500			Seidl, Chris A	\$724
				Sieff, Philip	\$1,667
				Silberfeld, Roman M	\$2,668

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Slaughter, Stacey P	\$724	Janes, Don N	\$5,000	Minn Assoc of Professional Employees Political Fund	\$5,000
Stanhope, William H	\$2,117	Martin, Jennifer A	\$900	Minn Nurses Assn Pol Comm (MNA-PC)	\$10,000
Sullivan, Christopher P	\$1,667	Shoop, Michael G	\$2,500	North Central States Carpenters PAC	\$1,300
Sutton, Tara D	\$2,051	Wolszon, Mary	\$1,000	St Paul Pipefitters Local 455 PAC	\$10,500
Thorson, Becky R	\$1,667	Sullivan, Joseph K	\$600	Teamsters Local 120 DRIVE	\$2,000
Tietjen, Randall M	\$1,447		\$12,500	U A Plumbers Local #34 Political Fund	\$500
Undlin, Thomas J	\$1,158	SOF-PAC		St Paul Regional Labor Federation AFL-CIO	\$42,134
Veis, David C	\$1,722	Bartkowski, Jay	\$550		\$108,234
Vogel, Bryan J	\$724	Bernick, Dean	\$1,900	Stonewall DFL	
Webster, William A	\$1,158	Bernick, Jason	\$1,900	Minn DFL State Central Committee	\$2,512
Wildfang, K Craig	\$2,334	Faber, Rose Ann	\$3,800		\$2,512
Wilson, Gary L	\$1,667	Kelly, John	\$800	Suburban School Emp Local 284 Pol Act Fund	
Woods, Matthew L	\$2,084	Kuhlmann, Clinton	\$1,150	SEIU Minn State Council Political Fund	\$7,424
	\$91,653	Reece, Gail	\$850	SEIU Local 284	\$60,000
Rural Electric Political Action Comm		Vinger, Norma	\$2,000		\$67,424
Minnkota Power Action Committee	\$1,000		\$12,950	Take Action PAC	
	\$1,000	Southern Minn Beet Sugar Cooperative PAC		Minn DFL State Central Committee	\$1,000
RYPAC		SOUTHERN MN BEET SUGAR COOP FEDERAL PAC	\$12,000	CWA COPE PCC	\$850
Dayton, David D	\$1,000		\$12,000	Education Minn PAC	\$25,000
Dayton, Julia	\$2,500	St Paul Area Chamber of Commerce PAC		Committee to Elect Yvonne Selcer	\$1,000
Heegaard, Peter	\$500	Ahrendt, Andy	\$750	Joe Radinovich for Minnesota	\$850
Kaplan, Samuel	\$1,200	Bauch, Julie	\$750	Kevin Dahle for Senate	\$500
Robins Kaplan Minnesota PAC	\$1,000	Calvin, Ryan W	\$1,100	Rena Moran for State	\$1,000
	\$6,200	Laitala, Stephanie	\$3,200	Thissen (Paul) Volunteer Committee	\$1,000
SE MN DFL Senior Caucus		Leipold, Craig	\$750	Volunteers for (Scott) Dibble	\$775
Lovik, Marilyn	\$642	McClung, Brian	\$950		\$31,975
	\$642	Meyer, Jaci L	\$750	Teamsters Local 120 DRIVE	
SEIU Healthcare Minn		Moeller, James	\$1,250	DRIVE- Democrat Republican Ind. Voter Edu.	\$138,028
SEIU Minn State Council Political Fund	\$9,567	Moeller, Mark	\$500		\$138,028
SEIU Healthcare Minnesota Local 113	\$56,737	Murray, Charlie	\$750	TRIAL-PAC	
SEIU International	\$177,151	Pakonen, Richard	\$600	Amundson, Luther M	\$788
	\$243,455	Regal, John	\$500	Balmer, James W	\$900
SEIU Local 26 Political Fund		Rutzick, Ryan	\$500	Bauer, Zachary C	\$850
SEIU Minn State Council Political Fund	\$12,116	Scott, Dan	\$500	Beyer, Eric W	\$570
	\$12,116	Senkler, Robert	\$750	Bongard, William O	\$1,800
SEIU Minn State Council Political Fund		Suarez, Louis	\$500	Bryant, Michael A	\$2,040
SEIU Healthcare Minn	\$1,152	Weis, Joseph C	\$850	Buchman, John T	\$600
Suburban School Emp Local 284 Pol Act Fund	\$1,000	Zipko, Mike	\$500	Burke, John M	\$500
SEIU International	\$1,079,050	Apitz, John	\$500	Carey, James P	\$1,800
SEIU MN State Council	\$576,832	Grev, Jason S	\$1,100	Carey, John	\$650
	\$1,658,034	Hyland, Eric J	\$1,500	Carey, Shannon	\$600
Shakopee Mdewakanton Sioux		Klett, Rebecca	\$500	Crosby, Joseph M	\$750
Shakopee Mdewakanton Sioux Community	\$550,000	Regal, John	\$500	Crumley, T Joseph	\$600
	\$550,000	Winthrop & Weinstine PA Political Fund	\$500	Dale, Candace L	\$900
Sheet Metal Workers PAC 10			\$20,050	Davick, Andrew	\$550
Sheet Metal Workers' Local #10	\$50,000	St Paul Regional Labor Federation AFL-CIO		Dusich, Bernie M	\$1,200
	\$50,000	Boilermakers 647 Political Action Fund	\$5,000	Edwards, Robert N	\$960
Sierra Club Political Committee		Education Minn PAC	\$10,000	Falsani, Robert C	\$900
Egeland, Paul N	\$1,500	International Union of Operating Engineers	\$5,800	Flom, Katherine S	\$750
Flint, Richard N	\$1,000	IUPAT District Council 82 PAC	\$7,500	Frentz, Nick A	\$840
		Laborers District Council of Minn & ND Pol Fund	\$3,500		
		Local 28 Political Fund	\$5,000		

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Gallagher, Susan M	\$575	Bakken, Brad	\$2,000	Nolde, John	\$500
Godlewski, Paul E	\$900	Boston, Joe	\$500	Padmanabhan, Devan	\$500
Goldenberg, Stuart L	\$910	Brandenburg, Nathan	\$750	Pearson, Dave	\$500
Hacker, Max	\$900	Coleman, Dannette	\$2,200	Pihart, Mark A	\$500
Hall, Michael	\$1,645	Edson, John W	\$500	Poley, Brooks	\$500
Harden, Richard J	\$530	Klosterman, Bob	\$500	Rosow, Michael	\$500
Harper, William D	\$1,151	Korstad, Greg	\$800	Urness, Todd B	\$500
Hazelton, Gary	\$1,300	Kronlage, Phillip	\$800	Weinstine, Robert	\$500
Holden, Susan	\$1,170	Kruchoski, Jan	\$600	Aafedt, David M	\$500
Jagdfeld, Jacob R	\$515	Lee, Mick	\$1,000	Diehm, Tammera R	\$500
Johnson, Michael K	\$1,010	Lehmann, Michael	\$1,150	Hanson, Thomas J	\$500
Johnson, Thomas G	\$863	Lenzen, David	\$2,000	Knapp, John A	\$500
Kauffman, Kreg A	\$1,050	McCulloch, Stephen	\$500	Swanson, Eric F	\$500
Kingsley, Karen J	\$3,210	Rasmussen, Peggy	\$600	\$12,000	
Knutson, Randall G	\$600	Reilly, Joe	\$2,500		
Kosieradzki, Arthur	\$1,200	Vathing, James	\$575		
Kosieradzki, Mark R	\$543	\$16,975		womenwinning State PAC	
Lazear, Robert L	\$900	UAW Minn State CAP Council Political Fd		Bassin, Alana	\$1,200
Leoni, Joseph F	\$500	UAW MINNESOTA CAP COUNCIL	\$3,207	Beckmann, Kristin	\$650
McCarten, Paul V	\$550	\$3,207		Dady, Erin K	\$600
Olsen, Elliot L	\$2,400	United Food & Commerical Workers Council 6		Davis, Frances L	\$600
Peterson, Paul D	\$900	UFCW Council 6	\$23,758	Dayton Klein, Julia	\$600
Phelps, Paul J	\$500	\$23,758		Foster Fox, Beth	\$1,300
Quinn, Sean	\$1,050	United Steelworkers District 11 Non-Federal		Freimark, Natasha L	\$1,200
Riley, Peter W	\$1,725	United Steelworkers	\$180,574	Goodwin, Michele	\$1,200
Rufer, Stephen	\$920	\$180,574		Lee Stanoch, Tammy	\$1,200
Ruohonen, Richard	\$2,440	UTU PAC-MN		Riggs, Sheila	\$1,150
Ryan, James P	\$600	United Transportation Union	\$35,128	Sampson, Ellen	\$600
Sawicki, Walter E	\$600	\$35,128		Speer, Nancy G	\$1,200
Schweiger, Paul F	\$1,440	VOICES of Conservative Women State PAC		Vitali, Gia	\$600
Sieben Jr, Harry A	\$1,725	Austin, William	\$10,000	DFL Senate Caucus	\$1,500
Sieben, Jeffrey S	\$720	DeJournett, Jennifer	\$1,200	Emilys List - Minn	\$1,500
Sieben, Michael R	\$1,800	Rosen, Julie	\$1,000	IBEW Local 292 Political Education Fund	\$600
Sieben, William R	\$2,640	Loon (Jenifer) Volunteer Committee	\$1,000	Mah Mah Wi No Min Fund I	\$500
Sjodin, Keith E	\$900	\$13,200		Minn Assoc of Professional Employees Political Fund	\$6,000
Slane, Charles D	\$1,750	VOTE - 66		Citizens for Marsha Swails	\$1,000
Smith, Joel E	\$980	Local 66	\$18,000	Committee to Elect Yvonne Selcer	\$1,500
Spaulding, Pamela J	\$500	\$18,000		Neighbors for (Erin) Murphy	\$4,500
Stefanson, Randolph E	\$600	Waste Management PAC of Minn		\$29,200	
Stoneking, Patrick	\$675	Fleming, Michael	\$1,000	Working Families Fund	
Stowman, Jeffrey D	\$1,200	Rynda, Charles G	\$500	SEIU Healthcare Minn	\$8,710
Streed, Mark D	\$2,571	\$1,500		Southeast Minnesota Area Labor Council	\$8,390
Suk, Charles J	\$1,800	Winthrop & Weinstine PA Political Fund		\$17,100	
Terry, Steven J	\$2,803	Ansel, Jeffrey	\$500	Xcel Energy Employees PAC	
Tuchscherer, Joshua	\$945	Armour, Jon	\$500	Adams, David M	\$707
Van Dyck, Sharon L	\$900	Barnett, Timothy	\$500	Altman, James L	\$1,017
Vander Linden, James G	\$720	Beck, Daniel C	\$500	Benevento, Douglas H	\$596
Walbran, Mark	\$500	Crayne, Ryan	\$500	Brockett, Scott B	\$611
Weinmeyer, James G	\$900	Dayhoff, Aimee	\$500	Burkett, Priya N	\$516
Whalen, Cory P	\$960	Hansen, Karen	\$500	Capristo, Aldo	\$614
Willer, Erik	\$600	Markwardt, Paul	\$500	Chamberlain, Greg P	\$718
Wojtalewicz, Brian	\$1,200	McBride, Matt	\$500	Chapman, Robert	\$546
Zimmerman, Genevieve M	\$630	McNab, William	\$500	Crosby, Larry R	\$919
Carlson, Joel D	\$3,200	Moran, Dave	\$500	Duevel, James J	\$668
Leighton Jr, Robert J	\$900			Eves, David L	\$1,311
Mark Dayton for a Better Minnesota	\$1,148			Figoli, Darla	\$1,232
\$84,411					

Recipients of Contributions of \$500 or more from a Single Donor to Political Party Units, Political Committees and Political Funds

Combined Totals from 2013 and 2014

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

Fili, Karen	\$887
Fowke III, Benjamin G	\$1,891
Gersack, Michael	\$857
Harkness, David C	\$1,068
Hill, Clyde R	\$1,166
Hudson, Gary	\$525
Hyde, Karen T	\$762
Imbler, Thomas	\$1,053
Johnson, Paul A	\$735
Larson, Kent T	\$2,031
Madden, Teresa S	\$2,211
McDaniel, Marvin E	\$1,975
Mogensen, Teresa M	\$936
Novachek, Frank J	\$577
O'Connor, Timothy J	\$1,648
O'Hara, Gary J	\$604
Palmer, Robert Roy	\$1,210
Pfeiffer, Daniel N	\$563
Poferl, Judy M	\$1,345
Prager, Frank P	\$672
Reck, Donald F	\$581
Sawaya, Ramsay	\$586
Sparby, David M	\$692
Stitt, Amy L	\$705
Stoering, Mark E	\$1,015
Tyson, George E	\$560
Wilensky, Scott	\$1,874
Fowke III, Benjamin G	\$3,122
Johnson, James P	\$700
Krug, Allen	\$694
Sparby, David M	\$1,462
	\$44,164

Youth Leadership PAC

Anderson, Rollis	\$2,600
Bartness, Heath	\$500
Bernick, Jason	\$5,000
Bernick, Pamela	\$5,000
Bills, Kurt	\$1,000
Hubbard, Stanley	\$10,000
Surman, Laura	\$1,000
Zoerb, Dale	\$500
Thompson (Dave) for Senate	\$500
	\$26,100

Political Committee/Fund

<u>Total</u>	<u>\$18,130,223</u>
Grand Total From Major Donors	\$42,440,712

DFL - Democratic-Farmer-Labor Party
RPM - Republican Party Minnesota
IPMN - Independence Party Minnesota
GRP - Grassroots Party Minnesota
LPM - Libertarian Party of Minnesota

Recipients of Contributions of \$500 or more from a Single Donor Ballot Question Committees and Funds

Combined Totals from 2013 and 2014

Donors listed by Individual, Lobbyist, Political Committee, Political Fund, Unregistered Association, or Business

Minn Catholic Conference Marriage Defense Fund

Archdiocese of St. Paul/Minneapolis	\$200,000
	<hr/>
	\$200,000

Minn Family Council Marriage Protection Fund

Minnesota Family Council	\$10,162
	<hr/>
	\$10,162

Minnesotans United for All Families

Minneapolis Federation of Teachers - Local 59	\$500
	<hr/>
	\$500

Our Vote Our Future

Twin Cities Schools' Telecommunications Group, Inc	\$1,000
	<hr/>
	\$1,000

Voter ID for MN

Andrea Kieffer Citizens for Freedom	\$500
	<hr/>
	\$500

Total	<hr/>
	\$212,162

Recipients of Contributions of \$500 or more from a Single Donor to Independent Expenditure Committees and Funds

Combined Totals from 2013 and 2014

Donors listed by Individual, Lobbyist, Political Committee, Political Fund, Unregistered Association, or Business

2014 Fund

Deal, James D	\$25,000
Gill, Tim	\$50,000
Messinger, Alida R	\$50,000
Opperman, Vance K	\$50,000
AFSCME	\$400,000
AFSCME Minn PEOPLE Committee Council 5 PAC	\$200,000
Duluth FirePAC	\$5,000
Education Minn PAC	\$100,000
Firefighters Assoc of Mpls Political Fund	\$5,000
IAFF FIREPAC Non-Federal	\$25,000
IBEW Minn State Council PAC	\$50,000
International Union of Operating Engineers	\$50,000
Minn AFL-CIO	\$75,000
Minn Nurses Assn Pol Comm (MNA-PC)	\$50,000
Minn Professional Fire Fighters PAC	\$8,900
North Central States Carpenters PAC	\$50,000
SEIU Minn State Council Political Fund	\$195,833
St Paul Firefighters Local 21 Political Action Committee	\$5,000
TakeAction Political Fund	\$50,000
AFT Solidarity	\$150,000
Democratic Governors Association	\$60,000
Laborers' Political League Education Fund	\$50,000
WIN Minnesota	\$50,000
	\$1,754,733

Action4Liberty

Baker, Brian	\$600
Battles, Kent W	\$750
Buehler, Nancy W	\$1,770
Hageman, Bob	\$1,000
Kauffman, Christopher	\$750
Kauffman, Herman W	\$3,220
Leonard III, Gary	\$500
Schmidt, Perry	\$500
Schmidt, Steven	\$4,221
Boyer, and Assoc 3	\$500
	\$13,811

Alliance for a Better Minnesota Action Fund

2014 Fund	\$1,755,830
-----------	-------------

Minn State Council of UNITE HERE Unions	\$10,000
WIN Minnesota Political Action Fund	\$3,358,270
Alliance for a Better Minnesota	\$66,006
	\$5,190,106

America Votes Action Fund - Minnesota

AFSCME Minn PEOPLE Committee Council 5 PAC	\$1,000
America Votes - Minnesota	\$2,991
America Votes for Minnesota's Future	\$909
MAPE-PAC	\$500
Minneapolis Bldg & Construct Trades Council	\$500
	\$5,900

Clean Water Action Independent Fund

Clean Water Action	\$4,648
	\$4,648

CMVC Fund (Conservation MN Voter Center)

Horan, David	\$500
League of Conservation Voters, Inc.	\$60,000
	\$60,500

Compete Minnesota!

Choi, John	\$5,000
Gores, Alec	\$200,000
Kamp, Thomas	\$1,000
Yager, Celeste	\$67,000
	\$273,000

DLCC for Minnesota

Democratic Legislative Campaign Committee	\$220,700
	\$220,700

Driving MN

Minnesota Automobile Dealers Association	\$80,000
	\$80,000

Everytown for Gun Safety Minnesota

Everytown for Gun Safety Action Fund	\$84,180
	\$84,180

Freedom Minnesota PAC Inc

Klarman, Seth	\$25,000
Loeb, Daniel M	\$25,000
Nelson, Diana	\$5,000
Nelson, Glen D	\$25,000
Nelson, Wendy M	\$2,500
Whitney, Wheelock	\$2,000

CUVOL	\$500
Hospitality Political Action Committee	\$2,500
Minn Business Partnership PAC	\$10,000
MN United PAC	\$10,000
MOHPA PAC	\$2,500
North Central States Carpenters PAC	\$500
TwinWest Chamber of Commerce PAC	\$2,500
	\$113,000

Hospitality Jobs Fund

Canterbury Park Concessions	\$5,000
CSM Financial	\$4,000
ETOC Company	\$1,500
Grandma's	\$1,000
Lettuce Entertain You Enterprises, Inc.	\$5,000
Minnesota Restaurant Association	\$9,000
Morrissey Hospitality	\$1,000
Parasole Restaurant Holdings	\$10,000
Perkins Restaurants	\$10,000
Pub 500	\$500
TPI Hospitality PO Box 1020 Willmar, MN 56201	\$10,000
	\$57,000

Housing First

Stanton, James M	\$10,000
Pro Jobs Majority	\$1,454
All About Erosion/Pautz Construction and more by Kori	\$500
Associated Materials	\$500
Bremer Bank, National Association	\$18,135
Brush Masters, Inc.	\$2,000
Builders Association of the Twin Cities	\$549,884
Builders Carpet	\$1,000
C.N. Ostrom & Son, Inc.	\$1,333
Cardinal Floors & Design, Inc.	\$500
Collins Electrical Construction Co.	\$500
Contract Interiors, Inc.	\$10,000
Crystal Kitchen Center/Design Build	\$500
Custom Millwork, Inc.	\$2,000
Custom One Homes by Mike Rygh	\$500
DRH Inc. South Disb Account	\$20,000
Elander Mechanical Inc.	\$2,000
Eternity Homes, LLC	\$10,000
Fieldstone Family Homes, Inc.	\$2,000
Fireside Hearth & Home	\$1,000

Recipients of Contributions of \$500 or more from a Single Donor to Independent Expenditure Committees and Funds

Combined Totals from 2013 and 2014

Donors listed by Individual, Lobbyist, Political Committee, Political Fund, Unregistered Association, or Business

Global Closing & Title Service	\$1,000	AFSCME	\$20,876	Timberland Transportation	\$10,000
Hans Hagen Homes	\$1,000	Education Minn PAC	\$25,000		\$873,783
Harkraft, Inc.	\$1,000	Minn Assoc of Professional Employees Political Fund	\$20,000	<u>Minnesotans for Growth</u>	
Heating & Cooling Two Inc.	\$500	Minn Nurses Assn Pol Comm (MNA-PC)	\$25,000	Priem, Troy	\$50,100
HouseRater	\$1,000				\$50,100
Huikko Plumbing	\$1,000	Planned Parenthood Minnesota, North Dakota, South Dakota Action Fund	\$25,000	<u>Minnesotans for Responsible Limited Gov</u>	
Huikko Plumbing, Inc.	\$1,000	Putting Minnesota First	\$5,053	Darcy, Cathy	\$7,500
Installed Building Products, LLC	\$1,000			Darcy, Randy G	\$7,500
JMS Custom Homes	\$500		\$120,929	Griffin, Barbara	\$5,000
John Kraemer & Sons, Inc.	\$2,000	<u>Minn Food Coalition</u>		Griffin, Robert	\$5,000
KEY LAND Homes	\$2,000	Minnesota Grocers Association	\$10,000	Lee, Mick	\$2,500
Lampert Lumber	\$1,000		\$10,000	Lee, Sandy	\$2,500
Leonard Street and Deinard	\$2,000	<u>Minn Jobs Coalition Legislative Fund</u>		Lindau, Phillip J	\$25,000
Manor Concrete Construction	\$500	HRCC	\$123,275	Lindau, Sharon F	\$25,000
Marvin Windows and Doors	\$5,000	Renville County RPM	\$1,500	Swanson, John L	\$7,531
Mattamy Minnesota Partnership	\$5,000	Austin, William	\$5,000	Swanson, Sherry L	\$2,500
McDonald Construction, Inc.	\$1,000	Bernick, Jason	\$500	Swenson, Les	\$500
Metro Foundations, LLC	\$2,000	Drake, Laurie H	\$1,500		\$90,531
Metro Siding, Inc.	\$1,500	Golnik, Ben	\$3,500	<u>Minnesota's Future</u>	
Minnesota Valley Millwork, Inc.	\$500	Head, Martha	\$15,000	Beito, David	\$1,000
Pro Drywall & Painting, Inc.	\$1,000	Honour, Scott	\$10,000	Fayfield, Robert	\$5,000
Pulte Group	\$20,000	Hubbard, Stanley	\$10,000	Frauenshuh, David	\$1,000
Residential Science Resources	\$1,000	Kellogg, Esther M	\$1,000	Herreid, Warren	\$500
Scherer Brothers Lumber Company	\$5,000	MacMillan, Whitney	\$10,000	LeJeune, Laurence	\$5,000
Southview Design, Inc.	\$1,000	McFadden, Michael	\$1,000	Lindau, Phillip J	\$25,000
Stone Cottage Construction, Inc.	\$1,000	McQuinn, Alvin E	\$1,000	Lindau, Sharon F	\$25,000
Swanson Homes	\$2,000	Schwarzkopf, Lyall	\$700	Spiegel, Daniel J	\$1,000
The Builders Club	\$500	Seaton, Douglas	\$1,000	Driving MN	\$10,000
The Builders Group of MN	\$5,000	Soule, George	\$1,000	Minn Jobs Coalition Legislative Fund	\$2,500
U.S. LBM Holdings, LLC	\$10,000	Minn Food Coalition	\$5,000	Minnesotans for Responsible Limited Government	\$3,830
Villaume Industries, Inc.	\$1,000	MN FORWARD	\$5,000	Shakopee Mdewakanton Sioux	\$20,000
Weis Builders	\$1,000	Pro Jobs Majority	\$15,000	McDonald Construction Inc.	\$500
Westwood Professional Services, Inc.	\$2,000	Cravaack for Congress	\$25,848	Northern Oil & Gas, Inc.	\$25,000
Youngfield Homes, Inc.	\$1,000	El Microcircuits, Inc.	\$20,000	Rosen's Diversified	\$50,000
Zenith Exteriors, Inc.	\$500	Minnesota Jobs Coalition	\$25,000	RSLC	\$11,000
	\$717,306	Minnesota Jobs Coalition C4	\$65,960	Upsher Smith Laboratories Inc.	\$50,000
<u>Liberty Minnesota</u>		Modern Transport Terminal	\$3,000		\$236,330
Broadband America Corp	\$21,000	New Horizon Feeds, LLC	\$25,000	<u>MN Action Network IE PAC</u>	
Canary Party	\$3,000	Northern Oil and Gas, Inc.	\$25,000	Larson, Jeff	\$500
	\$24,000	Pawn America Minnesota, LLC	\$15,000	LeJeune, Laurence	\$10,000
<u>MFC Action Fund</u>		RAI Services Company	\$35,000	Page, Gregory R	\$1,000
Naegele, Robert O	\$2,500	Randy's Sanitation, Inc.	\$3,000	Dakota County Regional Chamber of Commerce Political Action Committee	\$800
Minnesota Family Council	\$14,661	RD Offutt Company	\$50,000	Pro Jobs Majority	\$75,000
	\$17,161	RSLC	\$355,000		
<u>Middle Class Majority</u>		Strata Corp	\$5,000		

Recipients of Contributions of \$500 or more from a Single Donor to Independent Expenditure Committees and Funds

Combined Totals from 2013 and 2014

Donors listed by Individual, Lobbyist, Political Committee, Political Fund, Unregistered Association, or Business

Associated Builders and Contractors	\$7,280	Road Machinery & Supply Co.	\$1,500	Hartwell, David	\$500
MN Action Network	\$707,770	Scanlan International	\$500	Heins, Sam	\$50,000
Rosens Diversified	\$50,000		\$1,252,144	Huss, Alvin J	\$50,000
Twin City Fan Companies	\$10,000	<u>Public Safety Matters Campaign</u>		Johnson, Phil	\$500
	\$862,350	BCA Agents Political Fund	\$1,250	Kayser, Thomas C	\$5,000
<u>MN Homeowners Alliance Independent Ex</u>		Hennepin County Deputies PAC	\$2,500	Lenfestey, Susan	\$2,500
Minn. Homeowners Alliance	\$80,000	Minn Conservation Officers Leg Act Committee	\$10,000	Lucas, Peggy	\$500
	\$80,000	St Paul Police Federation Political Awareness Fund	\$10,000	Lynch, Lee	\$37,500
<u>Mutual Success</u>		WIN Minnesota Political Action Fund	\$75,000	Marliem, Johannes	\$25,000
Mid-Minnesota Mutual Insurance Company	\$1,000	Bloomington Police Officers Federation	\$1,250	Melton, William	\$1,000
Minnesota Association of Farm Mutual Insurance Companies	\$1,580	Brooklyn Park Police Federation Local 43	\$2,500	Minars, Len	\$500
North Star Mutual	\$732	Duluth Police Local	\$10,000	Opperman, Vance K	\$50,000
	\$3,313	Everytown for Gun Safety Action Fund	\$25,000	Remele, Lewis	\$4,000
<u>National Assn of Realtors Fund</u>		Law Enforcement Labor Services, Inc.	\$10,000	Saario, Terry N	\$12,500
NATIONAL ASSN OF REALTORS FUND	\$195,639	MN State Patrol Troopers Association	\$20,000	Steiner, Julie	\$10,000
NATIONAL ASSOCIATION OF REALTORS	\$89,810		\$167,500	Sternal, Karen	\$50,000
	\$285,449	<u>TakeAction Political Fund</u>		Wade, Terry L	\$1,200
<u>Northstar Leadership Fund</u>		TakeAction Minnesota	\$105,763	Winton, Sarah	\$25,000
MN Business Partnership	\$500,100		\$105,763	Redmond, Lawrence M	\$1,000
	\$500,100	<u>TwinWest Business PAC</u>		AFSCME Minn PEOPLE Committee Council 5 PAC	\$30,000
<u>OutFront MN Action Independent Expendit</u>		Linsk Flowers	\$500	Boilermakers 647 Political Action Fund	\$15,000
OutFront Minnesota	\$7,239	Siegel Brill, P.A.	\$500	DRIVE- Democrat Republican Ind. Voter Edu.	\$2,500
	\$7,239		\$1,000	Education Minn PAC	\$306,800
<u>Planned Parenthood Minnesota, North Dak</u>		<u>We Are Minnesota</u>		IBEW 110 PAC	\$10,000
Planned Parenthood Minnesota North Dakota South Dakota Actio	\$225,862	MN United PAC	\$50,000	IBEW Local 292 Political Education Fund	\$15,000
	\$225,862	SEIU Healthcare Minn	\$15,000	IBEW Minn State Council PAC	\$90,000
<u>Pro Jobs Majority</u>			\$65,000	Joint Council 32 DRIVE	\$1,250
Kruchoski, Jan	\$500	<u>WIN Minnesota Political Action Fund</u>		Laborers District Council of Minn & ND Pol Fund	\$125,000
Laitala, Stephanie	\$1,500	Anderson, Joyce	\$1,000	Minn AFL-CIO	\$30,000
Morrissey, Bill	\$500	Anderson, Jeffrey R	\$50,000	Minn Assoc of Professional Employees Political Fund	\$125,000
Hospitality Jobs Fund	\$20,000	Anderson, Margaret	\$5,000	Minn Nurses Assn Pol Comm (MNA-PC)	\$60,000
Hospitality Political Action Committee	\$10,000	Bartley, Anne	\$25,000	Minneapolis Regional Labor Federation	\$10,000
Minn Chamber of Commerce Leadership Fd	\$101,000	Birkeland, Karin	\$50,000	SEIU Minn State Council Political Fund	\$365,000
MN/ND ABC PAC	\$1,200	Brown, LuAnn Heinen	\$2,500	Shakopee Mdewakanton Sioux	\$25,000
TwinWest Chamber of Commerce PAC	\$2,500	Dayton, David D	\$20,000	Teamsters Local 120 DRIVE	\$1,250
Associated Builders & Contractors	\$6,080	Deal, James D	\$25,000	Democratic Legislative Campaign Committee	\$20,000
Bokers Inc	\$500	DeHarpporte, Ron	\$25,000	EDF Renewable Energy PAC	\$3,000
Minnesota Beverage Association	\$15,500	Eftekhari, Nazie	\$2,000	Iberdrola Renewables Holdings, Inc	\$2,000
Minnesota Chamber of Commerce	\$1,065,864	Forster, Barbara	\$50,000		
Northern Oil & Gas	\$25,000	Graves, John	\$50,000		
		Hale, Roger	\$25,000		

Recipients of Contributions of \$500 or more from a Single Donor to Independent Expenditure Committees and Funds

Combined Totals from 2013 and 2014

Donors listed by Individual, Lobbyist, Political Committee, Political Fund, Unregistered Association, or Business

Minneapolis Regional Labor Federation	\$50,000
Minnesota State Building and Construction Trades Council	\$5,000
National Nurses United for Patient Protection	\$35,000
NEA Advocacy Fund	\$200,000
WIN Minnesota	\$1,285,652
	\$3,469,652

Women's Victory Fund (Women PAC)

DeJournett, Jennifer	\$1,102
Hubbard, Stanley	\$1,500
Knuth, Steven	\$2,000
Leipold, Craig	\$2,000
Hubbard Broadcasting Inc	\$30,000
Winthrop and Weinstine	\$525
	\$37,127

Working America Minn Political Committee

Education Minn PAC	\$50,000
Minn AFL-CIO	\$110,000
	\$160,000

Grand Total **\$17,220,217**

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Aafedt, David M Winthrop & Weinstine PA Political Fund	\$500	Adams, David M Xcel Energy Employees PAC	\$707	Ahmann, Bridget M Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$707		\$780
Aamoth, Erik F Johnson (Jeff) for Governor	\$500	Adams, Eileen DFL Senate Caucus	\$600	Ahmed, Abdirizak A Mark Dayton for a Better Minnesota	\$4,000
	\$500		\$600		\$4,000
Abbariao, Abe Swanson (Lori) for Attorney General	\$2,250	Adams, Robert Minn Power PAC	\$780	Ahrendt, Andy St Paul Area Chamber of Commerce PAC	\$750
	\$2,250		\$780		\$750
Abbott, Kari Aitkin County RPM	\$857	Addicks, Mark Mark Dayton for a Better Minnesota	\$2,750	Ahrens, Ben Johnson (Jeff) for Governor	\$500
	\$857		\$2,750		\$500
Abbott, Michael B Faegre Baker Daniels State-Reg Pol Fund	\$780	Addicks, Mark W MN United PAC	\$5,000	Ainsworth, Anne Emilys List - Minn	\$1,000
	\$780		\$5,000		\$1,000
Abdo, Ashley Honour for Governor (Scott Honour)	\$1,000	Adishian, Lena Honour for Governor (Scott Honour)	\$500	Akkerman, Maynard Johnson (Jeff) for Governor	\$500
	\$1,000		\$500		\$500
Abdullahi, Siyad Mark Dayton for a Better Minnesota Simon (Steve) for Secretary of State	\$2,000 \$1,000	Adkins, LaRon 8th Senate District DFL Otter Tail County DFL	\$547 \$1,078	Albaugh, Matthew T Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$3,000		\$1,625		\$780
Abeln, Mark (Rebecca) Otto for Auditor	\$600	Ager, Dean R Minn CPAs Public Affairs Committee	\$553	Albers, Mitchell Optometry PAC	\$750
	\$600		\$553		\$750
Abood, Thomas M Honour for Governor (Scott Honour)	\$500	Aggaral, Ashish Minn DFL State Central Committee	\$500	Albert, Paul Mark Dayton for a Better Minnesota	\$750
	\$500		\$500		\$750
Abram, Peggy S Faegre Baker Daniels State-Reg Pol Fund	\$780	Aguirre, Alejandro Minn Dental Political Action Committee	\$555	Albrecht, Arlin HRCC	\$2,000
	\$780		\$555		\$2,000
Abramowitz, Kenneth C Honour for Governor (Scott Honour)	\$1,000	Ahern, Michael J Mark Dayton for a Better Minnesota MTA PAC	\$1,600 \$550	Albrecht, David Minn Hospital PAC	\$538
	\$1,000		\$2,150		\$538
Abrams, Alexander Zellers (Kurt) for Governor Campaign Committee	\$1,050	Ahlberg, Brian R Mark Dayton for a Better Minnesota	\$500	Albrecht, Jeffrey H Mark Dayton for a Better Minnesota	\$550
	\$1,050		\$500		\$550
Ackermann, Michael Optometry PAC	\$1,000	Ahlers, David Minn Chamber of Commerce Leadership Fd	\$1,460	Albrecht, Marilyn Johnson (Jeff) for Governor	\$750
	\$1,000		\$1,460		\$750
Ackland, David 37th Senate District RPM	\$569	Ahles, Chris North Star SFAA-PAC	\$2,400	Albright Jr, Robert D Honour for Governor (Scott Honour)	\$500
	\$569		\$2,400		\$500
Adamich, John CAR, Committee of Automotive Retailers	\$600	Ahlness, Steve CUVOL	\$500	Alchin, John Mark Dayton for a Better Minnesota	\$500
	\$600		\$500		\$500
Adams Jr, Don Honour for Governor (Scott Honour)	\$500	Ahlquist, David MN United PAC	\$500	Alden, Meredith Mark Dayton for a Better Minnesota	\$1,650
	\$500		\$500		\$1,650

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Aldes, Brian		Almeida, Cristine		Amster, Tom	
DRIVE- Democrat Republican Ind. Voter Edu.	\$820	DFL House Caucus	\$3,250	Honour for Governor (Scott Honour)	\$1,000
	<u>\$820</u>	DFL Senate Caucus	\$7,500		<u>\$1,000</u>
Aldrich, Hope		HRCC	\$4,700	Amundson Gritters, Kristen	
Mark Dayton for a Better Minnesota	\$2,000	Mark Dayton for a Better Minnesota	\$4,000	DFL House Caucus	\$1,600
	<u>\$2,000</u>	MN United PAC	\$1,000	DFL Senate Caucus	\$2,100
Alexander, Chad		Simon (Steve) for Secretary of State	\$1,750	Friends of DFL Women	\$500
Mark Dayton for a Better Minnesota	\$500		<u>\$22,200</u>	Mark Dayton for a Better Minnesota	\$500
	<u>\$500</u>	Almsted, Jim			<u>\$4,700</u>
Alexander, Joseph		Food PAC of Minn	\$500	Amundson, Luther M	
Mark Dayton for a Better Minnesota	\$550		<u>\$500</u>	TRIAL-PAC	\$788
	<u>\$550</u>	Alpeter, Dana			<u>\$788</u>
Alexander, Patrick		Honour for Governor (Scott Honour)	\$1,250	Anderegg, Scott A	
Freedom Club State PAC	\$3,000		<u>\$1,250</u>	Faegre Baker Daniels State-Reg Pol Fund	\$780
Johnson (Jeff) for Governor	\$4,000	Alpeter, Steve			<u>\$780</u>
Minn Business Partnership PAC	\$5,000	Honour for Governor (Scott Honour)	\$1,250	Andersen, James	
Republican Party of Minn	\$30,000		<u>\$1,250</u>	Minn Business Partnership PAC	\$3,000
Severson (Dan) for Secretary of State	\$1,000	Alter, Scott M			<u>\$3,000</u>
	<u>\$43,000</u>	Faegre Baker Daniels State-Reg Pol Fund	\$780	Andersen-Martinez, Jenny	
Alexander, Tim			<u>\$780</u>	Minn Chamber of Commerce Leadership Fd	\$520
Simon (Steve) for Secretary of State	\$500	Altman, James L			<u>\$520</u>
	<u>\$500</u>	Xcel Energy Employees PAC	\$1,017	Anderson, Scott	
Ali, Khadijo			<u>\$1,017</u>	Minnetrista 411	\$500
Mark Dayton for a Better Minnesota	\$3,000	Amadio, Peter			<u>\$500</u>
	<u>\$3,000</u>	MEDPAC Minn Medical Political Action Comm	\$750	Anderson, James	
Ali, Uzma			<u>\$750</u>	Seifert (Marty) for Governor	\$4,000
MOHPA PAC	\$1,870	Amatruda, Thomas			<u>\$4,000</u>
	<u>\$1,870</u>	MOHPA PAC	\$2,870	Anderson, Joyce	
Allen, David M			<u>\$2,870</u>	WIN Minnesota Political Action Fund	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Amatuzio, Albert			<u>\$1,000</u>
	<u>\$780</u>	Johnson (Jeff) for Governor	\$500	Anderson, Mark	
Allen, Mark			<u>\$500</u>	Johnson (Jeff) for Governor	\$1,500
Minn Realtors Political Action Committee	\$1,960	Amen, Daniel J			<u>\$1,500</u>
	<u>\$1,960</u>	Faegre Baker Daniels State-Reg Pol Fund	\$567	Anderson, Scott	
Allin, Kent			<u>\$567</u>	Johnson (Jeff) for Governor	\$500
Mark Dayton for a Better Minnesota	\$4,000	Ames, Raymond			<u>\$500</u>
	<u>\$4,000</u>	HRCC	\$3,000	Anderson, Alfred	
Allison, Kyle		Mark Dayton for a Better Minnesota	\$1,000	Swanson (Lori) for Attorney General	\$700
CAR, Committee of Automotive Retailers	\$1,000	Republican Party of Minn	\$10,000		<u>\$700</u>
	<u>\$1,000</u>		<u>\$14,000</u>	Anderson, Andrew R	
Allison, Scott M		Ames, Richard J		Faegre Baker Daniels State-Reg Pol Fund	\$780
Mark Dayton for a Better Minnesota	\$1,000	Gilbert (Randy) for Auditor	\$1,000		<u>\$780</u>
	<u>\$1,000</u>		<u>\$1,000</u>	Anderson, Barbara	
Allyn, Richard B		Ames, Ronald		Child Protection League PAC	\$1,100
Mark Dayton for a Better Minnesota	\$1,000	HRCC	\$1,000	Johnson (Jeff) for Governor	\$4,000
	<u>\$1,000</u>	Mark Dayton for a Better Minnesota	\$1,000	Severson (Dan) for Secretary of State	\$2,000
Alme, Steven			<u>\$2,000</u>		<u>\$7,100</u>
Johnson (Jeff) for Governor	\$500	Amster, Sheryl		Anderson, Bruce R	
	<u>\$500</u>	Honour for Governor (Scott Honour)	\$1,000	Independence Party of Minn	\$629
			<u>\$1,000</u>		<u>\$629</u>

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Anderson, Chas		Anderson, Jason		Anderson, Lois A	
Zellers (Kurt) for Governor Campaign Committee	\$2,105	Honour for Governor (Scott Honour)	\$500	HRCC	\$600
	\$2,105		\$500	Johnson (Jeff) for Governor	\$1,500
Anderson, Clifford		Anderson, Jeff		Severson (Dan) for Secretary of State	\$2,000
Johnson (Jeff) for Governor	\$1,000	Optometry PAC	\$730		\$4,100
	\$1,000		\$730	Anderson, Lori	
Anderson, Corey		Anderson, Jeffrey R		MAFMIC Political Action Committee	\$500
IFAPAC Minn	\$650	(Rebecca) Otto for Auditor	\$2,000		\$500
	\$650	39th Senate District DFL	\$1,200	Anderson, Lyle	
Anderson, Daniel K		DFL House Caucus	\$50,000	DFL House Caucus	\$700
Mark Dayton for a Better Minnesota	\$1,500	DLCC Victory Fund	\$5,000		\$700
	\$1,500	Mark Dayton for a Better Minnesota	\$4,000	Anderson, Lynn	
Anderson, David		Minn DFL State Central Committee	\$47,000	HRCC	\$1,000
Honour for Governor (Scott Honour)	\$1,500	Simon (Steve) for Secretary of State	\$2,000	Minn Chamber of Commerce Leadership Fd	\$500
	\$1,500	Swanson (Lori) for Attorney General	\$500		\$1,500
Anderson, David L		WIN Minnesota Political Action Fund	\$50,000	Anderson, M D	
Johnson (Jeff) for Governor	\$2,750		\$161,700	Brotherhood of Locomotive Engineers & Trainmen	\$575
	\$2,750	Anderson, John			\$575
Anderson, David S		Minn Realtors Political Action Committee	\$2,001	Anderson, Margaret	
Mark Dayton for a Better Minnesota	\$2,000		\$2,001	WIN Minnesota Political Action Fund	\$5,000
Swanson (Lori) for Attorney General	\$1,650	Anderson, John G			\$5,000
	\$3,650	Mark Dayton for a Better Minnesota	\$2,000	Anderson, Mark R	
Anderson, Earl			\$2,000	CAR, Committee of Automotive Retailers	\$600
Mark Dayton for a Better Minnesota	\$1,000	Anderson, Joyce			\$600
	\$1,000	(Rebecca) Otto for Auditor	\$1,000	Anderson, Merrill	
Anderson, Eleanor F		Mark Dayton for a Better Minnesota	\$1,200	Merrill Anderson Campaign Committee	\$10,000
Minn CPAs Public Affairs Committee	\$500	Simon (Steve) for Secretary of State	\$1,000		\$10,000
	\$500	Swanson (Lori) for Attorney General	\$500	Anderson, Paul	
Anderson, George			\$3,700	44th Senate District RPM	\$1,070
Freedom Club State PAC	\$24,500	Anderson, Julie			\$1,070
Gilbert (Randy) for Auditor	\$1,000	(Rebecca) Otto for Auditor	\$2,000	Anderson, Penny	
Johnson (Jeff) for Governor	\$2,000	Mark Dayton for a Better Minnesota	\$4,000	Honour for Governor (Scott Honour)	\$4,000
Newman (Scott) for Attorney General	\$500	Simon (Steve) for Secretary of State	\$2,000		\$4,000
Republican Party of Minn	\$12,500		\$8,000	Anderson, Richard	
Severson (Dan) for Secretary of State	\$2,000	Anderson, Justin		Mark Dayton for a Better Minnesota	\$4,000
	\$42,500	Independent Community Bankers of Minn PAC	\$3,700		\$4,000
Anderson, Gregory S			\$3,700	Anderson, Robert	
IFAPAC Minn	\$638	Anderson, Karen		Johnson (Jeff) for Governor	\$750
	\$638	Seifert (Marty) for Governor	\$4,000		\$750
Anderson, Jackie			\$4,000	Anderson, Rollis	
HRCC	\$600	Anderson, Lee		Johnson (Jeff) for Governor	\$4,000
	\$600	Honour for Governor (Scott Honour)	\$4,000	Severson (Dan) for Secretary of State	\$2,000
Anderson, Jade		Zellers (Kurt) for Governor Campaign Committee	\$2,000	Youth Leadership PAC	\$2,600
MOHPA PAC	\$2,870		\$6,000		\$8,600
	\$2,870	Anderson, Lee A		Anderson, Samuel	
Anderson, James		DFL House Caucus	\$12,500	Minn TruckPAC	\$1,000
Johnson (Jeff) for Governor	\$500	DFL Senate Caucus	\$7,500		\$1,000
	\$500	Mark Dayton for a Better Minnesota	\$4,000		
Anderson, James L			\$24,000		
Severson (Dan) for Secretary of State	\$2,000				
	\$2,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Anderson, Scott		Ansel, Jeffrey		Arends, Bradley	
Johnson (Jeff) for Governor	\$1,000	Winthrop & Weinstine PA Political Fund	\$500	Freeborn County RPM	\$500
Minn Business Partnership PAC	\$2,000				\$500
	\$3,000		\$500		
Anderson, Steven R		Anselmo, Dario		Arends, Cynthia L	
Faegre Baker Daniels State-Reg Pol Fund	\$780	49th Senate District RPM	\$800	Mark Dayton for a Better Minnesota	\$500
	\$780		\$800		\$500
Anderson, Susan Kent		Anselmo, Gregory		Arends, Mike	
Mark Dayton for a Better Minnesota	\$4,000	Minn Realtors Political Action Committee	\$1,050	Minn Chamber of Commerce Leadership Fd	\$500
	\$4,000		\$1,050		\$500
Anderson, Terri		Anuzis, Saulius		Arkell, David	
Johnson (Jeff) for Governor	\$550	Zellers (Kurt) for Governor Campaign Committee	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$550		\$500		\$780
Anderson, Timothy R		Anzelc, Thomas		Arlandson, Christopher	
MAPE-PAC	\$540	DFL House Caucus	\$1,000	Johnson (Jeff) for Governor	\$500
	\$540		\$1,000		\$500
Anderson, Ty		Apitz, John		Arlotta, Andy	
Honour for Governor (Scott Honour)	\$1,850	DFL House Caucus	\$500	Johnson (Jeff) for Governor	\$1,000
	\$1,850	Mark Dayton for a Better Minnesota	\$1,500		\$1,000
Andolshek, Richard		Messerli & Kramer Political Action Comm	\$13,500	Armour, Jon	
Freedom Club State PAC	\$2,000	St Paul Area Chamber of Commerce PAC	\$500	Winthrop & Weinstine PA Political Fund	\$500
Honour for Governor (Scott Honour)	\$2,500	Zellers (Kurt) for Governor Campaign Committee	\$550		\$500
	\$4,500		\$550	Armstrong, Karin	
Andreas, David		Aplikowski, Beverly		MOHPA PAC	\$3,499
Simon (Steve) for Secretary of State	\$500	Johnson (Jeff) for Governor	\$750		\$3,499
	\$500	Minn Manufactured Home PAC	\$700	Armstrong, Kevin	
Andreas, David L		Republican Party of Minn	\$630	Mark Dayton for a Better Minnesota	\$1,000
Mark Dayton for a Better Minnesota	\$500	Appeldorn, Cheryl L	\$2,080		\$1,000
	\$500	Mark Dayton for a Better Minnesota	\$4,000	Armstrong, Kyle	
Andrew, Mark C			\$4,000	FEAPAC - MINN	\$600
Mark Dayton for a Better Minnesota	\$2,250	Applebaum, Jennifer			\$600
MN United PAC	\$500	Simon (Steve) for Secretary of State	\$900	Armstrong, Reed	
	\$2,750		\$900	Clean Energy PAC of Iberdrola Renewables LLC	\$3,000
Andrist, Stan		Applebaum, Jon			\$3,000
Optometry PAC	\$865	Mark Dayton for a Better Minnesota	\$1,000	Arney MD, Joel	
	\$865		\$1,000	MSA-PAC	\$1,000
Andryski, Chris		Applebaum, Jonathan			\$1,000
Freedom Club State PAC	\$2,000	3rd Congressional District DFL	\$1,090	Arnold, David	
	\$2,000		\$1,090	HRCC	\$500
Andryski, Christopher		Applebaum, Sidney		Senate Victory Fund	\$500
Gilbert (Randy) for Auditor	\$500	DFL House Caucus	\$500		\$1,000
Johnson (Jeff) for Governor	\$1,000	Mark Dayton for a Better Minnesota	\$500	Arnold, Ed	
Seifert (Marty) for Governor	\$500		\$1,000	Chisago County RPM	\$1,043
	\$2,000	Arends, Alan B			\$1,043
Angell, Karen L		Freeborn County RPM	\$2,200	Arnold, Muriel	
Minn CPAs Public Affairs Committee	\$500		\$2,200	HRCC	\$5,000
	\$500	Aronson, Daniel R			\$5,000
Angell, Tina		Mark Dayton for a Better Minnesota	\$500		
Minn Realtors Political Action Committee	\$1,000		\$500		
	\$1,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Aronson, Nancy Minn Power PAC	\$780	Austin, Tani 6th Congressional District RPM	\$2,500	Baarsch, Robert Johnson (Jeff) for Governor	\$500
	\$780	Republican Party of Minn	\$15,000		\$500
Arsers, Samuel C Brown County RPM	\$710	Severson (Dan) for Secretary of State	\$1,000	Babcock, Chad North Star SFAA-PAC	\$1,150
	\$710		\$18,500		\$1,150
Arvig, Allen Minn Cable Comm Assoc - PAC	\$500	Austin, William 49th Senate District RPM	\$1,300	Bachman, Karen Mark Dayton for a Better Minnesota	\$600
MTA PAC	\$1,500	Freedom Club State PAC	\$251,000		\$600
Zellers (Kurt) for Governor Campaign Committee	\$2,000	HRCC	\$75,000	Bachul, Tracy Hospitality Political Action Committee	\$1,200
	\$4,000	Minn Jobs Coalition Legislative Fund	\$5,000		\$1,200
Arvig, David Minn Cable Comm Assoc - PAC	\$500	Republican Party of Minn	\$135,000	Backstrom, Tom Multi Housing Political Action Committee	\$5,670
	\$500	Severson (Dan) for Secretary of State	\$1,000		\$5,670
Ashe, Prescott Honour for Governor (Scott Honour)	\$4,000	VOICES of Conservative Women State PAC (VOICESPAC)	\$10,000		\$5,670
	\$4,000		\$478,300	Baer, Elam Johnson (Jeff) for Governor	\$1,000
Ashley, James FEAPAC - MINN	\$2,050	Auten, Anne E (Rebecca) Otto for Auditor	\$550	Zellers (Kurt) for Governor Campaign Committee	\$2,500
	\$2,050		\$550		\$3,500
Asp, David Johnson (Jeff) for Governor	\$667	Auth, Thomas HRCC	\$1,000	Bagley, Lester DFL House Caucus	\$500
	\$667	Zellers (Kurt) for Governor Campaign Committee	\$1,000	DFL Senate Caucus	\$500
Aspenson, Caroline Minn Chamber of Commerce Leadership Fd	\$825		\$2,000	Mark Dayton for a Better Minnesota	\$750
	\$825	Avchen, Daniel W Mark Dayton for a Better Minnesota	\$4,000		\$1,750
Astrup, Mike Johnson (Jeff) for Governor	\$500		\$4,000	Bagnoli, Joseph T Mark Dayton for a Better Minnesota	\$4,000
	\$500	Avent, Sharon HRCC	\$8,000	Swanson (Lori) for Attorney General	\$500
Atwater, Bruce Mark Dayton for a Better Minnesota	\$1,000	Johnson (Jeff) for Governor	\$2,000		\$4,500
	\$1,000		\$10,000	Baier, Joseph B Hospitality Political Action Committee	\$815
Auberry, Brent A Faegre Baker Daniels State-Reg Pol Fund	\$780	Avner, Marcia Louise Mark Dayton for a Better Minnesota	\$1,000		\$815
	\$780		\$1,000	Bailey, Cheryl MOHPA PAC	\$3,499
Auclair, Sheri 44th Senate District RPM	\$3,812	Awe, John D Honour for Governor (Scott Honour)	\$500		\$3,499
Gilbert (Randy) for Auditor	\$867		\$500	Bailey, John Johnson (Jeff) for Governor	\$1,000
Johnson (Jeff) for Governor	\$3,765	Awsumb, Diane S Minn Business Partnership PAC	\$1,000		\$1,000
	\$8,444	Minn Chamber of Commerce Leadership Fd	\$650	Bailey, Paul Hospitality Political Action Committee	\$1,850
Aufenthie, Charles R Seifert (Marty) for Governor	\$500	Pine Bend PAC	\$500		\$1,850
	\$500		\$2,150	Bailey, Reade Simon (Steve) for Secretary of State	\$500
Ault, Ted FEAPAC - MINN	\$880	Awsumb, Gordon Blue Earth County RPM	\$3,000		\$500
	\$880		\$3,000	Bain, Mara Johnson (Jeff) for Governor	\$500
Aune, Tim J Duluth FirePAC	\$520	Ax, Peter Honour for Governor (Scott Honour)	\$2,157		\$500
	\$520		\$2,157	Bair, Ted H Mark Dayton for a Better Minnesota	\$500
	\$520	Azzam, Nancy C Mark Dayton for a Better Minnesota	\$1,000		\$500
	\$520		\$1,000		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Baird, MacAran		Bakken, Brad		Barker, Ryan C	
Mark Dayton for a Better Minnesota	\$600	TwinWest Chamber of Commerce PAC	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
MEDPAC Minn Medical Political Action Comm	\$1,500		\$2,000		\$780
	\$2,100	Bakken, Bradley		Barnett, Bruce	
Bak, Dirk		Johnson (Jeff) for Governor	\$500	CAR, Committee of Automotive Retailers	\$2,750
Honour for Governor (Scott Honour)	\$800		\$500		\$2,750
Johnson (Jeff) for Governor	\$500	Bakken, Eric		Barnett, Timothy	
	\$1,300	CUVOL	\$856	Winthrop & Weinstine PA Political Fund	\$500
Bak, Evonne			\$856		\$500
Honour for Governor (Scott Honour)	\$800	Bakko, Mark T		Barrett, David W	
	\$800	Minn CPAs Public Affairs Committee	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Baker, Beth			\$500		\$780
MEDPAC Minn Medical Political Action Comm	\$500	Ball, Carol E		Barrett, Jennifer	
	\$500	Mark Dayton for a Better Minnesota	\$1,000	Seifert (Marty) for Governor	\$500
Baker, Brian			\$1,000		\$500
Action4Liberty	\$600	Ballard, Scott		Barrett, Thomas J	
	\$600	Honour for Governor (Scott Honour)	\$2,000	Mark Dayton for a Better Minnesota	\$2,000
Baker, David			\$2,000		\$2,000
Kandiyohi County RPM	\$500	Ballantine, Daniel J		Barrow, Sara	
Minn Chamber of Commerce Leadership Fd	\$1,442	Larkin Hoffman Political Fund	\$600	Mark Dayton for a Better Minnesota	\$1,000
	\$1,942		\$600		\$1,000
Baker, Douglas		Ballman, Gary E		Barrows Wark, Mary Ann	
HRCC	\$10,000	Mark Dayton for a Better Minnesota	\$2,000	Mark Dayton for a Better Minnesota	\$4,000
Johnson (Jeff) for Governor	\$4,000		\$2,000	MN United PAC	\$950
Minn Business Partnership PAC	\$8,500	Balmer, James W		Simon (Steve) for Secretary of State	\$2,000
	\$22,500	TRIAL-PAC	\$900		\$6,950
Baker, Geoff			\$900	Barrows, Robert	
Minn TruckPAC	\$1,458	Baltich, Grace		Mark Dayton for a Better Minnesota	\$750
	\$1,458	3rd Congressional District DFL	\$605		\$750
Baker, Glenn			\$605	Barry, Charles J	
Minn TruckPAC	\$1,343	Bancroft, Ann Escott		Honour for Governor (Scott Honour)	\$2,000
	\$1,343	Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$4,000
Baker, James R			\$500		\$6,000
Olmsted County RPM	\$1,050	Bandimere, Richard		Barry, Jane	
	\$1,050	Minn Realtors Political Action Committee	\$1,000	Gilbert (Randy) for Auditor	\$500
Baker, Jeffrey			\$1,000	Johnson (Jeff) for Governor	\$4,000
Minn Chamber of Commerce Leadership Fd	\$500	Banister, Scott			\$4,500
	\$500	Johnson (Jeff) for Governor	\$4,000	Barry, Melanie	
Baker, Julie		Republican Liberty Caucus of Minn	\$540	Johnson (Jeff) for Governor	\$4,000
Johnson (Jeff) for Governor	\$4,000		\$4,540		\$4,000
	\$4,000	Bans, Charles		Barry, Michael	
Baker, Lauren		MinnBank State PAC	\$750	Honour for Governor (Scott Honour)	\$1,000
Minn Eye PAC	\$700		\$750	Johnson (Jeff) for Governor	\$500
	\$700	Barabino, John		Zellers (Kurt) for Governor Campaign Committee	\$1,000
Baker, Matthew		Mark Dayton for a Better Minnesota	\$1,000		\$2,500
Minn Realtors Political Action Committee	\$1,000		\$1,000	Barry, Peter	
	\$1,000	Bares, Ann		Swanson (Lori) for Attorney General	\$500
Bakken, Bradley		Johnson (Jeff) for Governor	\$500		\$500
Johnson (Jeff) for Governor	\$500		\$500	Bares, Keith	
	\$1,300	Bares, Keith		Johnson (Jeff) for Governor	\$1,500
Bakken, Eric		Johnson (Jeff) for Governor	\$1,500		\$1,500
CUVOL	\$856		\$1,500		
	\$856				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Barry, Walter R		Batson, John Hayes		Bean, Karlan	
Gilbert (Randy) for Auditor	\$2,000	Mark Dayton for a Better Minnesota	\$500	DRIVE- Democrat Republican Ind. Voter Edu.	\$930
HRCC	\$1,500		\$500		\$930
Johnson (Jeff) for Governor	\$4,000	Battaglia, Joseph		Beane, Laura	
	\$7,500	DRIVE- Democrat Republican Ind. Voter Edu.	\$1,125	Clean Energy PAC of Iberdrola Renewables LLC	\$600
Barsness, Robert			\$1,125		\$600
Independent Community Bankers of Minn PAC	\$1,035	Batterson, Budd		Beard, Bradley	
	\$1,035	Minn Realtors Political Action Committee	\$1,000	Minn Hospital PAC	\$1,515
Barstad, Stacy			\$1,000		\$1,515
Minn Hospital PAC	\$563	Battles, Kent W		Beard, William R	
	\$563	Action4Liberty	\$750	MN United PAC	\$500
Bartell, Cynthia			\$750		\$500
Mark Dayton for a Better Minnesota	\$500	Bauch, Julie		Bebault, Sandra	
	\$500	St Paul Area Chamber of Commerce PAC	\$750	Johnson (Jeff) for Governor	\$500
Barthell, Ronald B			\$750		\$500
Minn CPAs Public Affairs Committee	\$500	Baudeck, Cathy		Bebo, Jim	
	\$500	Swanson (Lori) for Attorney General	\$600	Honour for Governor (Scott Honour)	\$1,500
Bartkowski, Jay			\$600	Johnson (Jeff) for Governor	\$2,000
SOF-PAC	\$550	Bauer, Brent			\$3,500
	\$550	Olmsted County RPM	\$500	Beck, Alec J	
Bartley, Anne			\$500	Johnson (Jeff) for Governor	\$4,000
WIN Minnesota Political Action Fund	\$25,000	Bauer, Zachary C			\$4,000
	\$25,000	TRIAL-PAC	\$850	Beck, Daniel C	
Bartling, Rachel			\$850	Winthrop & Weinstine PA Political Fund	\$500
Minn Hospital PAC	\$500	Bauerly, Cynthia L			\$500
	\$500	Mark Dayton for a Better Minnesota	\$1,000	Beck, Gerald	
Bartness, Heath			\$1,000	MAFMIC Political Action Committee	\$1,200
Youth Leadership PAC	\$500	Baukol, Ron			\$1,200
	\$500	Minn Seasonal Recreational Property Owners PAC	\$500	Beck, Jeffrey	
Barube, Al			\$500	Faegre Baker Daniels State-Reg Pol Fund	\$568
Independent Community Bankers of Minn PAC	\$690	Baumann, Jeffrey W			\$568
	\$690	Gilbert (Randy) for Auditor	\$500	Beck, Judith	
Bash, Ryan			\$500	Minn DFL State Central Committee	\$1,150
Libertarian Party of Minn	\$1,400	Baumgart, Bill			\$1,150
	\$1,400	Honour for Governor (Scott Honour)	\$1,000	Becken, H T	
Basil, Nicholas P			\$1,000	HRCC	\$2,000
Minn CPAs Public Affairs Committee	\$500	Baxter, Frank			\$2,000
	\$500	Honour for Governor (Scott Honour)	\$1,000	Becken, Hammon	
Basombrio, Juan			\$1,000	Johnson (Jeff) for Governor	\$500
Dorsey Political Fund	\$791	Baxter, Thomas			\$500
	\$791	Minn Chiropractic Political Action Comm	\$2,500	Becken, Thor	
Bassett, Patrick			\$2,500	HRCC	\$600
Johnson (Jeff) for Governor	\$500	Beals, Nancy			\$600
	\$500	(Rebecca) Otto for Auditor	\$650	Becken, Timothy	
Bassin, Alana			\$650	HRCC	\$750
womenwinning State PAC	\$1,200	Beam, Gregory		Johnson (Jeff) for Governor	\$500
	\$1,200	Johnson (Jeff) for Governor	\$500		\$1,250
Bathke, John		Seifert (Marty) for Governor	\$500	Becker, Anne E	
Minn Realtors Political Action Committee	\$550		\$1,000	Olmsted County RPM	\$500
	\$550				\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Becker, Karen Minn Realtors Political Action Committee	\$1,000	Beissel, Elizabeth DFL Senate Caucus	\$500	Bendtsen, Nancy 35th Senate District RPM	\$643
	\$1,000		\$500	Johnson (Jeff) for Governor	\$850
Becker, Russell Mark Dayton for a Better Minnesota	\$500	Beiswenger, Joel Minn Hospital PAC	\$750	Benedict, Greg Johnson (Jeff) for Governor	\$4,000
Minn Business Partnership PAC	\$20,000		\$750		\$1,493
	\$20,500	Beithon, Mark CAR, Committee of Automotive Retailers	\$1,000	Benevento, Douglas H Xcel Energy Employees PAC	\$596
Beckerleg, Craig MAPE-PAC	\$890		\$1,000		\$596
	\$890	Beithon, Sharla CAR, Committee of Automotive Retailers	\$1,000	Benham, Kathy Minn Power PAC	\$520
Beckman, Bruce Johnson (Jeff) for Governor	\$550		\$1,000		\$520
	\$550	Beito, David Johnson (Jeff) for Governor	\$500	Benjamin, Robert Mark Dayton for a Better Minnesota	\$600
Beckman, Kathleen Minn Realtors Political Action Committee	\$2,000	Minn Chamber of Commerce Leadership Fd	\$3,505	Swanson (Lori) for Attorney General	\$600
	\$2,000	MinnBank State PAC	\$500		\$1,200
Beckman, Kristin Mark Dayton for a Better Minnesota	\$500	Minnesota's Future	\$1,000	Benner, Peter J Mark Dayton for a Better Minnesota	\$850
	\$500		\$5,505		\$850
Beckmann, Kristin DFL House Caucus	\$1,000	Belden, Trevor J Faegre Baker Daniels State-Reg Pol Fund	\$780	Bennett, Bill Minn Chamber of Commerce Leadership Fd	\$1,435
MN United PAC	\$500		\$780		\$1,435
womenwinning State PAC	\$650	Belisle, Marylu 48th Senate District DFL	\$723	Bennett, Frank Mark Dayton for a Better Minnesota	\$4,000
	\$2,150		\$723		\$4,000
Bedor, John Johnson (Jeff) for Governor	\$500	Bell DVM, Ford Watson Mark Dayton for a Better Minnesota	\$850	Bennett, James S Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$850		\$780
Beebe, Kerry Optometry PAC	\$500	Bellairs, Ellen MOHPA PAC	\$3,499	Bennett, Russ Minn Chamber of Commerce Leadership Fd	\$1,800
	\$500		\$3,499		\$1,800
Beecher, John W Mark Dayton for a Better Minnesota	\$825	Belvedere, William N Minn CPAs Public Affairs Committee	\$500	Bennett, Stephen Johnson (Jeff) for Governor	\$1,500
	\$825		\$500		\$1,500
Beehler, David W Robins Kaplan Minnesota PAC	\$2,624	Belzer Jr, Jeff CAR, Committee of Automotive Retailers	\$750	Bennett, Sue A Mark Dayton for a Better Minnesota	\$500
	\$2,624		\$750		\$500
Begin, Suzanne Mark Dayton for a Better Minnesota	\$1,000	Belzer, Jamie CAR, Committee of Automotive Retailers	\$750	Bennett, William D ACEC/MN Political Action Committee	\$1,000
	\$1,000		\$750		\$1,000
Behm, Andrew Zellers (Kurt) for Governor Campaign Committee	\$500	Belzer, Judith Mark Dayton for a Better Minnesota	\$500	Benninger, Tom Honour for Governor (Scott Honour)	\$1,000
	\$500		\$500		\$1,000
Behrns, Steven J Minn CPAs Public Affairs Committee	\$500	Bendtsen, Jim Johnson (Jeff) for Governor	\$500	Benoit, Steven L Minn Power PAC	\$1,040
	\$500		\$500		\$1,040
Beimers, Thomas Faegre Baker Daniels State-Reg Pol Fund	\$568	Bendtsen, Leslie W Mark Dayton for a Better Minnesota	\$1,250	Benson, Donald Johnson (Jeff) for Governor	\$1,000
	\$568	Simon (Steve) for Secretary of State	\$500		\$1,000
			\$1,750		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Benson, Joanne G DFL House Caucus	\$650	Bergin, Timothy V Minn CPAs Public Affairs Committee	\$1,200	Bernick, Kathleen C Severson (Dan) for Secretary of State	\$625
	\$650		\$1,200		\$625
Benson, Scott A DFL House Caucus	\$1,350	Bergquist, Amy Simon (Steve) for Secretary of State	\$728	Bernick, Lila Johnson (Jeff) for Governor	\$700
DFL Senate Caucus	\$750		\$728	Severson (Dan) for Secretary of State	\$650
Mark Dayton for a Better Minnesota	\$2,950	Bergquist, Carl R HRCC	\$10,000		\$1,350
MN United PAC	\$1,000		\$10,000	Bernick, Lori Johnson (Jeff) for Governor	\$500
Simon (Steve) for Secretary of State	\$500	Bergseth, Richard Beer PAC-Minn Beer Wholesalers Assoc	\$938		\$500
	\$6,550		\$938	Bernick, Mark Severson (Dan) for Secretary of State	\$625
Berdan, David MN/ND ABC PAC	\$1,500	Berkness, Emily C Zellers (Kurt) for Governor Campaign Committee	\$750		\$625
Seifert (Marty) for Governor	\$1,000		\$750	Bernick, Pamela 6th Congressional District RPM	\$2,000
	\$2,500	Berkness, Tim Zellers (Kurt) for Governor Campaign Committee	\$750	HRCC	\$2,000
Berens, William J Dorsey Political Fund	\$823		\$750	Seifert (Marty) for Governor	\$500
	\$823	Berkopec, Michael Johnson (Jeff) for Governor	\$500	Severson (Dan) for Secretary of State	\$2,000
Berg, Barry Louis DFL Senate Caucus	\$1,000		\$500	Youth Leadership PAC	\$5,000
	\$1,000	Berkowicz, Shayna Mark Dayton for a Better Minnesota	\$1,000		\$11,500
Berg, Barton Mining Industry Leadership Fund	\$500	Simon (Steve) for Secretary of State	\$500	Bernick, Rayme Friends of MN School Bus Operators Assn	\$1,175
	\$500		\$500		\$1,175
Berg, John MinnBank State PAC	\$750	Berman, Michael Mark Dayton for a Better Minnesota	\$2,600	Bernick, Richard Severson (Dan) for Secretary of State	\$500
	\$750		\$2,600		\$500
Berg, Rick Zellers (Kurt) for Governor Campaign Committee	\$1,250	Berman, Russell Swanson (Lori) for Attorney General	\$1,500	Bernick-Netter, Leslie Severson (Dan) for Secretary of State	\$1,000
	\$1,250		\$1,500		\$1,000
Berg, Tom Mark Dayton for a Better Minnesota	\$750	Bernick, Dean Beer PAC-Minn Beer Wholesalers Assoc	\$2,025	Berrie, Peter J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$750	SOF-PAC	\$1,900		\$780
Berge, Peter Dawkins (Andy) for Attorney General	\$500		\$3,925	Bertossi, Douglas A Minn CPAs Public Affairs Committee	\$575
	\$500	Bernick, Jason 6th Congressional District RPM	\$2,500		\$575
Berger, Christine V Minn Realtors Political Action Committee	\$915	Beer PAC-Minn Beer Wholesalers Assoc	\$2,025	Bertrand, James J Leonard Street and Deinard PAC	\$650
	\$915	HRCC	\$3,500		\$650
Bergeron, Doug Honour for Governor (Scott Honour)	\$1,000	Johnson (Jeff) for Governor	\$2,500	Berwald, Lance Minn Realtors Political Action Committee	\$500
	\$1,000	Minn Chamber of Commerce Leadership Fd	\$3,200		\$500
Bergh, Donna M Mark Dayton for a Better Minnesota	\$1,700	Minn Jobs Coalition Legislative Fund	\$500	Bessinger, Forrest MEDPAC Minn Medical Political Action Comm	\$1,000
	\$1,700	Seifert (Marty) for Governor	\$1,000		\$1,000
Bergh, Kjell Mark Dayton for a Better Minnesota	\$4,000	Severson (Dan) for Secretary of State	\$2,000	Bethke, Kevin Johnson (Jeff) for Governor	\$500
Simon (Steve) for Secretary of State	\$500	SOF-PAC	\$1,900		\$500
Swanson (Lori) for Attorney General	\$1,800	Youth Leadership PAC	\$5,000		\$24,125
	\$6,300		\$24,125		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Bethke, Mary Minn Chamber of Commerce Leadership Fd	\$1,025	Bigos, Ted Multi Housing Political Action Committee	\$5,000	Bisignani, Mark DFL House Caucus	\$700
	<u>\$1,025</u>		<u>\$5,000</u>	Mark Dayton for a Better Minnesota	\$1,000
					<u>\$1,700</u>
Beutler, Bob Honour for Governor (Scott Honour)	\$650	Bills, Kurt Youth Leadership PAC	\$1,000	Bissonett, James Freedom Club State PAC	\$1,500
	<u>\$650</u>		<u>\$1,000</u>	Honour for Governor (Scott Honour)	\$1,000
				Johnson (Jeff) for Governor	<u>\$1,000</u>
Beyer, Eric W TRIAL-PAC	\$570	Binder, Steven Minn Chamber of Commerce Leadership Fd	\$2,000		<u>\$3,500</u>
	<u>\$570</u>		<u>\$2,000</u>		
Beyer, Kevin MTA PAC	\$1,070	Bingaman, John F Mark Dayton for a Better Minnesota	\$2,000	Bjork, Beth DFL House Caucus	\$6,000
	<u>\$1,070</u>		<u>\$2,000</u>		<u>\$6,000</u>
Beyer, William Minn Architects Political Action Comm	\$550	Birchem, James CARE / PAC	\$1,500	Bjork, David A DFL Senate Caucus	\$500
	<u>\$550</u>		<u>\$1,500</u>	Mark Dayton for a Better Minnesota	\$1,350
Bialke, James Mark Dayton for a Better Minnesota	\$500	Birchem, Kathy CARE / PAC	\$1,500	MN United PAC	\$1,200
	<u>\$500</u>		<u>\$1,500</u>		<u>\$3,050</u>
Bickett, Dave MTA PAC	\$900	Bird, Jeff Johnson (Jeff) for Governor	\$1,000	Bjork, Robert Minn Chamber of Commerce Leadership Fd	\$1,000
	<u>\$900</u>		<u>\$1,000</u>		<u>\$1,000</u>
Bicking, Dave Dawkins (Andy) for Attorney General	\$500	Birge, James S Faegre Baker Daniels State-Reg Pol Fund	\$780	Bjornnes, Norm Multi Housing Political Action Committee	\$1,416
	<u>\$500</u>		<u>\$780</u>		<u>\$1,416</u>
Bicking, David 5th Congressional District GPM	\$580	Birk, Candace MN United PAC	\$600	Black, Garrett DFL House Caucus	\$550
Green Party of Minn	\$1,200		<u>\$600</u>		<u>\$550</u>
	<u>\$1,780</u>	Birkeland, Karin Mark Dayton for a Better Minnesota	\$4,000	Blackey, Brent Honour for Governor (Scott Honour)	\$500
Bieber, Bill Honour for Governor (Scott Honour)	\$4,000	Simon (Steve) for Secretary of State	\$1,000	HRCC	\$1,000
	<u>\$4,000</u>	WIN Minnesota Political Action Fund	\$50,000	Johnson (Jeff) for Governor	\$500
Biebl, Andrew R Minn Chamber of Commerce Leadership Fd	\$500		<u>\$55,000</u>		<u>\$2,000</u>
Minn CPAs Public Affairs Committee	\$800	Birkemeyer, Cory Minn Gun Owners Political Action Committee	\$1,200	Blackey, Karen Johnson (Jeff) for Governor	\$500
	<u>\$1,300</u>		<u>\$1,200</u>		<u>\$500</u>
Bieging, David Mark Dayton for a Better Minnesota	\$2,000	Bisanz, Robert Multi Housing Political Action Committee	\$3,693	Blaine, Doug Seifert (Marty) for Governor	\$500
	<u>\$2,000</u>		<u>\$3,693</u>		<u>\$500</u>
Biehl, Thomas R Faegre Baker Daniels State-Reg Pol Fund	\$780	Bischoff, Douglas Minn Electrical Assn PAC	\$500	Blaine, Greg J Seifert (Marty) for Governor	\$1,046
	<u>\$780</u>		<u>\$500</u>		<u>\$1,046</u>
Bierly, Lars J IFAPAC Minn	\$750	Bishop, Craig 7th Congressional District RPM	\$826	Blaine, Michelle A Seifert (Marty) for Governor	\$1,051
	<u>\$750</u>		<u>\$826</u>		<u>\$1,051</u>
Biernat, Cora Swanson (Lori) for Attorney General	\$600	Bishop, Laura A Mark Dayton for a Better Minnesota	\$550	Blaiser, Clint P Multi Housing Political Action Committee	\$1,962
	<u>\$600</u>	Minn Chamber of Commerce Leadership Fd	\$1,220		<u>\$1,962</u>
Biersdorf, Lee A MN United PAC	\$500		<u>\$1,770</u>	Bland, David Simon (Steve) for Secretary of State	\$1,100
	<u>\$500</u>				<u>\$1,100</u>

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Blanke, Doug Simon (Steve) for Secretary of State	\$750	Bobich, Fred M Minn Chamber of Commerce Leadership Fd	\$2,010	Bolinger, Ann MTA PAC	\$500
	\$750		\$2,010		\$500
Blankenship, Janelle Faegre Baker Daniels State-Reg Pol Fund	\$780	Bock, Paul Jerome MN United PAC	\$500	Bollhoefer, Carolyn Swanson (Lori) for Attorney General	\$650
	\$780		\$500		\$650
Blanton, Ben W Faegre Baker Daniels State-Reg Pol Fund	\$780	Boeckermann, Daniel Gilbert (Randy) for Auditor	\$500	Bollom, Colleen H (Rebecca) Otto for Auditor	\$500
	\$780		\$500		\$500
Blazar, William A Minn Chamber of Commerce Leadership Fd	\$2,250	Boeglin, Daniel L Faegre Baker Daniels State-Reg Pol Fund	\$780	Bolt, David Mark Dayton for a Better Minnesota	\$4,000
	\$2,250		\$780		\$4,000
Bless, Dennis C Mark Dayton for a Better Minnesota	\$550	Boelter, Korey L Minn CPAs Public Affairs Committee	\$500	Bolton, Charles A Zellers (Kurt) for Governor Campaign Committee	\$500
	\$550		\$500		\$500
Block, William R Minn Manufactured Home PAC	\$2,000	Boen, Dorothy Simon (Steve) for Secretary of State	\$1,000	Bolton, Jeffrey W Mark Dayton for a Better Minnesota	\$500
	\$2,000		\$1,000		\$500
Blodgett, Ruth Leslie Mark Dayton for a Better Minnesota	\$500	Boente, Matthew MOHPA PAC	\$3,499	Bolton, Michael K Faegre Baker Daniels State-Reg Pol Fund	\$568
	\$500		\$3,499		\$568
Blomquist, Bob Optometry PAC	\$730	Boerboom, Thomas Seifert (Marty) for Governor	\$500	Bomberger, Jon A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$730		\$500		\$780
Bloom, Stuart MOHPA PAC	\$3,499	Bogart, Stacy HRCC	\$750	Bond, Jasper Severson (Dan) for Secretary of State	\$2,000
	\$3,499		\$1,900		\$2,000
Bloomer, Steve CAR, Committee of Automotive Retailers	\$1,563	Boghosian, Pauline Honour for Governor (Scott Honour)	\$1,000	Bongard, William O Mark Dayton for a Better Minnesota TRIAL-PAC	\$500
	\$1,563		\$1,000		\$1,800
Bloomer, William HRCC	\$1,000	Bogolub, Lawrence M Mark Dayton for a Better Minnesota	\$500	Bonine, Bruce CAR, Committee of Automotive Retailers	\$650
	\$4,000		\$500		\$650
	\$500	Bohannon, Timothy IFAPAC Minn	\$765	Bonine, Michelle Multi Housing Political Action Committee	\$1,778
	\$5,500		\$765		\$1,778
Blumberg, Carla (Rebecca) Otto for Auditor	\$500	Bohn, Raymond H DFL House Caucus	\$500	Bonner, John Johnson (Jeff) for Governor	\$500
	\$500		\$750		\$500
Boadi-Aboagye, Kojo Honour for Governor (Scott Honour)	\$700	Bois, Brent Minn TruckPAC	\$1,425	Bonoff, Terri Simon (Steve) for Secretary of State	\$1,000
	\$700		\$1,425		\$1,000
Boadi-Aboagye, Kwadwo Honour for Governor (Scott Honour)	\$625	Boivin, Daniel J Mark Dayton for a Better Minnesota	\$750	Bonvino, Christopher J Honour for Governor (Scott Honour)	\$500
	\$625		\$750		\$500
Boardman, Deb Minn Hospital PAC	\$510	Bolier, Brian Minn Realtors Political Action Committee	\$775	Boos, Bradley Mark Dayton for a Better Minnesota	\$500
	\$510		\$775		\$500
Bobek, O Jacob Honour for Governor (Scott Honour)	\$500		\$775		\$500
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Booth Shafran, Stephanie Honour for Governor (Scott Honour)	\$500	Borowsky, Steve Mark Dayton for a Better Minnesota	\$500	Bowers, Bradley Minn Chamber of Commerce Leadership Fd	\$500
	\$500		\$500		\$500
Bordelon, Laura Minn Chamber of Commerce Leadership Fd	\$950	Borrud, Aleta (Rebecca) Otto for Auditor	\$600	Bowers, Brian COLL PAC	\$1,475
	\$950	Mark Dayton for a Better Minnesota	\$4,000		\$1,475
Bordwell, Tom Minn Cable Comm Assoc - PAC	\$850	MN United PAC	\$600	Bowman, Lawrence MinnBank State PAC	\$1,000
	\$850	Simon (Steve) for Secretary of State	\$1,000		\$1,000
Boren, Susan Mark Dayton for a Better Minnesota	\$1,500	Borrud, Rebecca (Rebecca) Otto for Auditor	\$500	Boyce, Al Simon (Steve) for Secretary of State	\$500
	\$1,500		\$500		\$500
Borger, John P Faegre Baker Daniels State-Reg Pol Fund	\$780	Boshkoff, Ellen E Faegre Baker Daniels State-Reg Pol Fund	\$780	Boyd, Dustin Honour for Governor (Scott Honour)	\$1,000
	\$780		\$780		\$1,000
Borgerding, George HRCC	\$900	Bossard, Connie Minn Realtors Political Action Committee	\$900	Boyd, Laura Minn Chamber of Commerce Leadership Fd	\$775
Johnson (Jeff) for Governor	\$550		\$900		\$775
Seifert (Marty) for Governor	\$500	Boston, Joe TwinWest Chamber of Commerce PAC	\$500	Boyd, Tim North Star SFAA-PAC	\$960
	\$1,950		\$500		\$960
Borgerding, Shirley Seifert (Marty) for Governor	\$500	Bostyancic, Stan B Honour for Governor (Scott Honour)	\$500	Brace, Thomas R Mark Dayton for a Better Minnesota	\$500
	\$500		\$500		\$500
Borggreve, Vasilios 48th Senate District DFL	\$512	Bot, Richard F Lyon County RPM	\$750	Brachman, Armand E Dominium Political Fund	\$1,972
	\$512		\$750		\$1,972
Borine, Sharon 3rd Congressional District DFL	\$1,310	Bothwell, Martin North Star SFAA-PAC	\$1,300	Bracken, Margaret Mark Dayton for a Better Minnesota	\$1,600
48th Senate District DFL	\$2,548		\$1,300		\$1,600
Mark Dayton for a Better Minnesota	\$1,300	Boulais, Keith E Mark Dayton for a Better Minnesota	\$2,000	Bradley, Francis Olmsted County RPM	\$880
	\$5,158		\$2,000		\$880
Borman, Elizabeth S Mark Dayton for a Better Minnesota	\$4,000	Bourgeois, Dan Swanson (Lori) for Attorney General	\$1,000	Bradley, Katherine Mark Dayton for a Better Minnesota	\$4,000
	\$4,000		\$1,000		\$4,000
Borman, Kimberly Mark Dayton for a Better Minnesota	\$4,000	Bourgeois, Diane Swanson (Lori) for Attorney General	\$1,000	Brady, Christina Honour for Governor (Scott Honour)	\$500
	\$4,000		\$1,000		\$500
Borman, Margaret Mark Dayton for a Better Minnesota	\$4,000	Boutwell, William Minn Power PAC	\$1,040	Brady, Deanna Minn Chamber of Commerce Leadership Fd	\$1,500
	\$4,000		\$1,040		\$1,500
Borman, Thomas H Mark Dayton for a Better Minnesota	\$4,000	Bovard, Catherine M Hospitality Political Action Committee	\$650	Bragg, Carol Seifert (Marty) for Governor	\$500
Minn DFL State Central Committee	\$16,000		\$650		\$500
Swanson (Lori) for Attorney General	\$500	Bovee, Joel S Honour for Governor (Scott Honour)	\$500	Brahmer, Donald Johnson (Jeff) for Governor	\$1,000
	\$20,500		\$500		\$1,000
Borowick, Jim Johnson (Jeff) for Governor	\$850	Bowers, Barbara J Mark Dayton for a Better Minnesota	\$4,000		\$1,000
	\$850		\$4,000		\$1,000
Borowski, Craig M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$4,000		\$1,000
	\$780		\$4,000		\$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Brainerd, Mary K		Braun, Dick		Brenner, Bernhard	
Mark Dayton for a Better Minnesota	\$3,000	Honour for Governor (Scott Honour)	\$4,000	Seifert (Marty) for Governor	\$500
Minn Business Partnership PAC	\$5,000		\$4,000		\$500
	\$8,000	Braun, Karen B		Brenny, Joyce	
Branch, Don		Honour for Governor (Scott Honour)	\$4,000	Minn TruckPAC	\$1,300
Johnson (Jeff) for Governor	\$500		\$4,000		\$1,300
	\$500	Braun, Michael		Breviu, John	
Brand, Martha C		Johnson (Jeff) for Governor	\$500	Leonard Street and Deinard PAC	\$500
Mark Dayton for a Better Minnesota	\$1,000		\$500		\$500
	\$1,000	Braun, Thomas		Brew, Peter	
Brandenburg, Carol		Mark Dayton for a Better Minnesota	\$3,000	Mark Dayton for a Better Minnesota	\$2,000
Mark Dayton for a Better Minnesota	\$1,350		\$3,000		\$2,000
	\$1,350	Bray, Michelle K		Brew, Sarah L	
Brandenburg, Nathan		Faegre Baker Daniels State-Reg Pol Fund	\$780	Faegre Baker Daniels State-Reg Pol Fund	\$780
TwinWest Chamber of Commerce PAC	\$750		\$780		\$780
	\$750	Brede, Ardell F		Brewer, Karna	
Brandon, Lloyd		Mark Dayton for a Better Minnesota	\$500	Bob Helland for MN Secretary of State	\$1,550
Minn Chamber of Commerce Leadership Fd	\$600		\$500	Brandan Borgos for AG	\$1,550
	\$600	Brehm, Edward		Pat Dean for State Auditor	\$750
Brandt, John L		Johnson (Jeff) for Governor	\$1,000		\$3,850
HRCC	\$500	Zellers (Kurt) for Governor Campaign Committee	\$1,000	Brewer, Sigfried	
	\$500		\$2,000	Pat Dean for State Auditor	\$750
Brandt, Michael		Breitinger, Jennifer W			\$750
Honour for Governor (Scott Honour)	\$500	HRCC	\$1,625	Breyer, Karl J	
	\$500	Johnson (Jeff) for Governor	\$700	Mark Dayton for a Better Minnesota	\$500
Brandt, Robert W			\$2,325		\$500
Mark Dayton for a Better Minnesota	\$500	Brekke, Burma		Breza, Michael R	
	\$500	Crow Wing County DFL	\$2,125	Minn CPAs Public Affairs Committee	\$600
Brandt, Wayne E			\$2,125		\$600
3rd Senate District DFL	\$500	Brekke, Jon		Brian, Hollee	
5th Senate District DFL	\$500	GREAT (Great River Energy Action Team-State)	\$2,184	5th Congressional District GPM	\$1,111
6th Senate District DFL	\$500	Zellers (Kurt) for Governor Campaign Committee	\$500		\$1,111
	\$1,500		\$2,684	Briant, Jared B	
Brantman, Frank		Brekken, Joel		Faegre Baker Daniels State-Reg Pol Fund	\$780
Freedom Club State PAC	\$4,500	FEAPAC - MINN	\$530		\$780
	\$4,500		\$530	Brickman, Brent	
Bratvold, Diane B		Brellenthin, Cheryl		Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$4,000	Minn Realtors Political Action Committee	\$1,000		\$500
	\$4,000		\$1,000	Bridgeford MD, Paul H	
Brauer, Kevin		Bremer, David E		Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$1,000	Minn CPAs Public Affairs Committee	\$500		\$500
	\$1,000		\$500	Brigham, Derek A	
Brauer, Renee		Brennaman, Nathan		Johnson (Jeff) for Governor	\$3,500
Mark Dayton for a Better Minnesota	\$1,000	Swanson (Lori) for Attorney General	\$650		\$3,500
	\$1,000		\$650	Bright, Jason	
Braun, Alan G		Brennan, Katherine		DFL Senate Caucus	\$2,500
DFL Senate Caucus	\$500	Mark Dayton for a Better Minnesota	\$500	MN United PAC	\$10,000
Mark Dayton for a Better Minnesota	\$1,000		\$500		\$12,500
MN United PAC	\$10,500	Matt Entenza for Auditor	\$1,000		
	\$12,000		\$1,500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Brill, Scott		Bronstein, Andrew		Brownell, Margaret S	
Minn Chamber of Commerce Leadership Fd	\$500	Honour for Governor (Scott Honour)	\$500	(Rebecca) Otto for Auditor	\$500
MN Retailers IMPACT	\$500		\$500	Mark Dayton for a Better Minnesota	\$2,206
	\$1,000	Brooks, John			\$2,706
Bristol, Theodore W		Johnson (Jeff) for Governor	\$1,000	Brownstein, Joan	
Mark Dayton for a Better Minnesota	\$500		\$1,000	Mark Dayton for a Better Minnesota	\$525
	\$500	Brooks, Phillip			\$525
Britt, David		Food PAC of Minn	\$500	Bruckner, W Joseph	
Swanson (Lori) for Attorney General	\$1,500		\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$22,880
	\$1,500	Broom, Brad		Mark Dayton for a Better Minnesota	\$750
Britton, Ronald L		Hospitality Political Action Committee	\$500	Simon (Steve) for Secretary of State	\$500
8th Congressional District RPM	\$2,925		\$500		\$24,130
St Louis County RPM	\$6,886	Brost, Barbara		Brusven, Arland	
	\$9,811	Minn Chiropractic Political Action Comm	\$500	Johnson (Jeff) for Governor	\$750
Brixius, Frank			\$500		\$750
Johnson (Jeff) for Governor	\$500	Brotherson, James R		Bryan, Bill	
	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$1,200
Broat, Phillip			\$780		\$1,200
Honour for Governor (Scott Honour)	\$500	Browall, Kenneth		Bryan, Blake	
	\$500	Honour for Governor (Scott Honour)	\$500	Minn Gun Owners Political Action Committee	\$530
Broberg, Orrin			\$500		\$530
Mark Dayton for a Better Minnesota	\$500	Brown, B Andrew		Bryan, Kathy K	
	\$500	Mark Dayton for a Better Minnesota	\$2,000	Honour for Governor (Scott Honour)	\$500
Brock, Marit A		Simon (Steve) for Secretary of State	\$500		\$500
4th Congressional District DFL	\$500		\$2,500	Bryan, William	
	\$500	Brown, David K		Mark Dayton for a Better Minnesota	\$500
Brockett, Scott B		Brotherhood of Locomotive Engineers & Trainmen	\$1,325		\$500
Xcel Energy Employees PAC	\$611		\$1,325	Bryant, Michael A	
	\$611	Brown, Donald J		TRIAL-PAC	\$2,040
Broderick, John F		HRCC	\$600		\$2,040
St Paul DFL	\$1,425		\$600	Buchholz, Brian	
	\$1,425	Brown, Gregory		Minn Hospital PAC	\$500
Broghammer, Carolyn		CARE / PAC	\$1,000		\$500
Honour for Governor (Scott Honour)	\$1,825		\$1,000	Buchman, John T	
	\$1,825	Brown, James		TRIAL-PAC	\$600
Broin, Jeff		Johnson (Jeff) for Governor	\$500		\$600
DFL House Caucus	\$1,000		\$500	Buckler, Robert B	
HRCC	\$1,000	Brown, Jeffrey J		5th Senate District DFL	\$500
Mark Dayton for a Better Minnesota	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
	\$6,000		\$780	Budd, Theodore M	
Broin, Tammie		Brown, LuAnn Heinen		Faegre Baker Daniels State-Reg Pol Fund	\$780
Mark Dayton for a Better Minnesota	\$2,000	Mark Dayton for a Better Minnesota	\$2,000		\$780
	\$2,000	WIN Minnesota Political Action Fund	\$2,500	Budde, Paul E	
Broman, Craig			\$4,500	MN United PAC	\$500
Minn Hospital PAC	\$1,010	Brown, Mike			\$500
	\$1,010	CAR, Committee of Automotive Retailers	\$1,000	Budin, Sandra L	
Broman, Scott A			\$1,000	Minn CPAs Public Affairs Committee	\$500
Honour for Governor (Scott Honour)	\$650	Brown, Richard W			\$500
	\$650	Seifert (Marty) for Governor	\$600	Buehler, Nancy W	
Bromelkamp, Michael L			\$600	Action4Liberty	\$1,770
Minn CPAs Public Affairs Committee	\$600				\$1,770
	\$600				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Buerkle, Edward		Burke, Camille A		Burrichter, Mary	
Independent Community Bankers of Minn PAC	\$700	Mark Dayton for a Better Minnesota	\$2,100	HRCC	\$1,000
MinnBank State PAC	\$750		\$2,100	Johnson (Jeff) for Governor	\$700
	\$1,450	Burke, Forrest		Seifert (Marty) for Governor	\$4,000
Bugbee, Paul		Mark Dayton for a Better Minnesota	\$4,000		\$5,700
Hospitality Political Action Committee	\$500	MN United PAC	\$500	Burrows, Renee	
	\$500		\$4,500	Johnson (Jeff) for Governor	\$1,200
Bugel, Darrell		Burke, John M			\$1,200
Mark Dayton for a Better Minnesota	\$500	TRIAL-PAC	\$500	Burton, John A	
	\$500		\$500	Best & Flanagan Political Fund	\$552
Bujold, Brendan T		Burke, Thomas			\$552
DFL Senate Caucus	\$500	Johnson (Jeff) for Governor	\$650	Burton, Verona D	
Mark Dayton for a Better Minnesota	\$1,000		\$650	19th Senate District DFL	\$580
	\$1,500	Burkett, Priya N			\$580
Bullock, Scott		Xcel Energy Employees PAC	\$516	Burwell, Barbara	
Seifert (Marty) for Governor	\$500		\$516	Johnson (Jeff) for Governor	\$4,000
	\$500	Burkhart, Robbie		Severson (Dan) for Secretary of State	\$2,000
Bulman, Daniel		Republican Party of Minn	\$5,000		\$6,000
Minn Gun Owners Political Action Committee	\$1,750		\$5,000	Burwell, Peter	
	\$1,750	Burkhartsmeyer, Frank		Johnson (Jeff) for Governor	\$4,000
Bumgarner, Donald		Clean Energy PAC of Iberdrola Renewables LLC	\$600		\$4,000
Johnson (Jeff) for Governor	\$620		\$600	Burwell, Rodney	
	\$620	Burkland, Carl		Johnson (Jeff) for Governor	\$4,000
Bundy, Kerry L		MEDPAC Minn Medical Political Action Comm	\$500	Republican Party of Minn	\$5,000
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500	Severson (Dan) for Secretary of State	\$2,000
	\$780	Burley, David			\$11,000
Bunting, Allyson		Hospitality Political Action Committee	\$1,764	Buryska, Shawn	
Honour for Governor (Scott Honour)	\$1,250		\$1,764	Minn Realtors Political Action Committee	\$2,210
	\$1,250	Burnham, Gavin L			\$2,210
Bunting, Eric		Minn CPAs Public Affairs Committee	\$600	Busby, Adrienne F	
Honour for Governor (Scott Honour)	\$4,000		\$600	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000	Burns, Gary			\$780
Burg, Jerry		FEAPAC - MINN	\$510	Busch, William R	
Mark Dayton for a Better Minnesota	\$1,250		\$510	Faegre Baker Daniels State-Reg Pol Fund	\$780
Matt Entenza for Auditor	\$1,000	Burns, Harry E			\$780
	\$2,250	Mark Dayton for a Better Minnesota	\$500	Busche, James	
Burgeson, John			\$500	Optometry PAC	\$750
Johnson (Jeff) for Governor	\$500	Burns, John R			\$750
	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Buth, Robert	
Burgess, Ann			\$780	MinnBank State PAC	\$820
Johnson (Jeff) for Governor	\$500	Burns, Sally M			\$820
	\$500	3rd Congressional District DFL	\$1,128	Butler, Abigail M	
Burgess, William			\$1,128	Faegre Baker Daniels State-Reg Pol Fund	\$780
Johnson (Jeff) for Governor	\$500	Burns, William M			\$780
	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Butler, Marla R	
Burhan, Charles			\$780	Robins Kaplan Minnesota PAC	\$1,447
Senate Victory Fund	\$500				\$1,447
	\$500	Burinda, Carrie		Butler, Peg	
Burinda, Carrie		Hospitality Political Action Committee	\$748	HRCC	\$500
Hospitality Political Action Committee	\$748		\$748		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Butler, Peter Mark Dayton for a Better Minnesota	\$1,000	Calvin, Ryan W St Paul Area Chamber of Commerce PAC	\$1,100	Capristo, Aldo Xcel Energy Employees PAC	\$614
	\$1,000		\$1,100		\$614
Butler, Sandra K Mark Dayton for a Better Minnesota	\$1,000	Cameron, Alan J HRCC	\$500	Carey, James P Mark Dayton for a Better Minnesota	\$500
	\$1,000		\$500	TRIAL-PAC	\$1,800
Buttrick, Stuart R Faegre Baker Daniels State-Reg Pol Fund	\$780	Campbell Johnson, Kat MN United PAC	\$500	Carey, John TRIAL-PAC	\$650
	\$780		\$500		\$650
Butts Williams, Barbara Mark Dayton for a Better Minnesota	\$3,000	Campbell, Andrew L Faegre Baker Daniels State-Reg Pol Fund	\$780	Carey, Shannon TRIAL-PAC	\$600
	\$3,000		\$780		\$600
Butzow, Barry Honour for Governor (Scott Honour)	\$500	Campbell, Candace Mark Dayton for a Better Minnesota	\$2,750	Carlander, John Independent Community Bankers of Minn PAC	\$1,360
	\$500		\$2,750		\$1,360
Bybee, Charles D Faegre Baker Daniels State-Reg Pol Fund	\$780	Campbell, Carmen DFL House Caucus	\$1,000	Carlander, Richard Independent Community Bankers of Minn PAC	\$500
	\$780	Mark Dayton for a Better Minnesota	\$2,000		\$500
Byer, Brian MSA-PAC	\$1,000	Campbell, Erin HRCC	\$2,500	Carlbon, Richard Mark Dayton for a Better Minnesota	\$1,500
	\$1,000		\$2,500		\$1,500
Byers, Jennifer Minn Chamber of Commerce Leadership Fd	\$1,000	Campbell, James DFL House Caucus	\$1,000	Carlino, Stephen Mark Dayton for a Better Minnesota	\$1,000
	\$1,000	Mark Dayton for a Better Minnesota	\$2,000		\$1,000
Bylund, Jacob D Faegre Baker Daniels State-Reg Pol Fund	\$780	Campbell, Jon R Mark Dayton for a Better Minnesota	\$1,000	Carlsen, David Minn Chamber of Commerce Leadership Fd	\$11,000
	\$780	Minn Chamber of Commerce Leadership Fd	\$7,115		\$11,000
Byrd, Jeffrey Minn Realtors Political Action Committee	\$500	MinnBank State PAC	\$1,000	Carlson, Beth Johnson (Jeff) for Governor	\$500
	\$500		\$9,115		\$500
Cacciotti, Gerald Mark Dayton for a Better Minnesota	\$2,500	Campbell, Linda A Mark Dayton for a Better Minnesota	\$1,000	Carlson, Dustin Minn Chiropractic Political Action Comm	\$2,300
	\$2,500		\$1,000		\$2,300
Cafiero, Mary Emilys List - Minn	\$500	Campbell, Philip Johnson (Jeff) for Governor	\$1,000	Carlson, Gary Green Party of Minn	\$600
	\$500		\$1,000		\$600
Cahill, Terence MEDPAC Minn Medical Political Action Comm	\$500	Campbell, Robert K Faegre Baker Daniels State-Reg Pol Fund	\$780	Carlson, Jennifer 35th Senate District RPM	\$515
	\$500		\$780		\$515
Callahan, Patrick H Faegre Baker Daniels State-Reg Pol Fund	\$780	Campbell-Rice, JoAnn Mark Dayton for a Better Minnesota	\$1,000	Carlson, Jerome Mark Dayton for a Better Minnesota	\$550
	\$780		\$1,000		\$550
Callison, J William Faegre Baker Daniels State-Reg Pol Fund	\$780	Canniff, David Johnson (Jeff) for Governor	\$650		
	\$780		\$650		
		Canterbury, Beverly Johnson (Jeff) for Governor	\$1,000		
			\$1,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Carlson, Joel D		Carlson, Richard		Carte, Dwayne	
DFL House Caucus	\$5,600	Honour for Governor (Scott Honour)	\$500	Minn Realtors Political Action Committee	\$2,001
DFL Senate Caucus	\$3,750	Johnson (Jeff) for Governor	\$2,000		\$2,001
Honour for Governor (Scott Honour)	\$500	Severson (Dan) for Secretary of State	\$500	Carter, Amie P	
HRCC	\$5,250	Zellers (Kurt) for Governor Campaign Committee	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Johnson (Jeff) for Governor	\$500		\$3,500		\$780
Mark Dayton for a Better Minnesota	\$4,000	Carlson, Rob		Carter, Peter W	
Minn Cable Comm Assoc - PAC	\$700	MN United PAC	\$1,000	Dorsey Political Fund	\$1,038
Senate Victory Fund	\$4,000		\$1,000		\$1,038
Simon (Steve) for Secretary of State	\$900	Carlson, Terrance L		Carter, Timothy	
TRIAL-PAC	\$3,200	Mark Dayton for a Better Minnesota	\$1,000	CAR, Committee of Automotive Retailers	\$1,750
	\$28,400		\$1,000		\$1,750
Carlson, Jon A		Carlson, Tim J		Carter, Trevor R	
ACEC/MN Political Action Committee	\$1,000	Honour for Governor (Scott Honour)	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000		\$1,000		\$780
Carlson, Keith E		Carlson, William		Caruso, Sarah R	
DFL House Caucus	\$1,750	Minn Power PAC	\$1,040	Mark Dayton for a Better Minnesota	\$750
DFL Senate Caucus	\$1,500		\$1,040		\$750
HRCC	\$1,200	Carlson-Nelson, Marilyn		Casale, Carl	
	\$4,450	Mark Dayton for a Better Minnesota	\$3,750	Minn Business Partnership PAC	\$10,000
Carlson, Laura S			\$3,750		\$10,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Carnival, Douglas M		Casale, Kim	
	\$780	HRCC	\$900	Johnson (Jeff) for Governor	\$500
Carlson, Lee			\$900		\$500
CAR, Committee of Automotive Retailers	\$750	Carolyn, Taylor		Case, Clarence	
	\$750	Honour for Governor (Scott Honour)	\$500	Zellers (Kurt) for Governor Campaign Committee	\$500
Carlson, Lois			\$500		\$500
DFL Senate Caucus	\$500	Carpenter, Brian		Case, Dianna	
	\$500	Gilbert (Randy) for Auditor	\$500	Johnson (Jeff) for Governor	\$500
Carlson, Mark		Mark Dayton for a Better Minnesota	\$2,500		\$500
CAR, Committee of Automotive Retailers	\$750		\$3,000	Casella, Donna R	
	\$750	Carpenter, Elsa M		19th Senate District DFL	\$840
Carlson, Martin		HRCC	\$1,000		\$840
Dawkins (Andy) for Attorney General	\$1,000	Johnson (Jeff) for Governor	\$1,500	Casey, Carolyn	
Kanabec County DFL	\$1,065	Severson (Dan) for Secretary of State	\$700	Johnson (Jeff) for Governor	\$800
Simon (Steve) for Secretary of State	\$2,000		\$3,200		\$800
	\$4,065	Carr, Megan		Casey, Catherine	
Carlson, Nikki		Zellers (Kurt) for Governor Campaign Committee	\$1,000	MOHPA PAC	\$3,499
Mark Dayton for a Better Minnesota	\$500		\$1,000		\$3,499
	\$500	Carroll, James H		Casey, Lee E	
Carlson, Peggy		Faegre Baker Daniels State-Reg Pol Fund	\$780	FEAPAC - MINN	\$1,200
Kanabec County DFL	\$1,065		\$780		\$1,200
	\$1,065	Carroll, James T		Casey, Tim	
Carlson, Peter		Mark Dayton for a Better Minnesota	\$2,000	Minn Hospital PAC	\$500
Multi Housing Political Action Committee	\$904		\$2,000		\$500
	\$904	Carroll, Jason		Cashill, Mike	
Carlson, Philip J		Chisago County RPM	\$1,041	Multi Housing Political Action Committee	\$2,000
Zellers (Kurt) for Governor Campaign Committee	\$500		\$1,041		\$2,000
	\$500	Carsey, Marcia			\$2,000
		Minn DFL State Central Committee	\$5,000		
			\$5,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Casper, Lisa		Chafoulias, Gus		Checheris, Leonidas	
Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$4,000	CAR, Committee of Automotive Retailers	\$750
	\$500	Olmsted County RPM	\$1,000		\$750
Cassidy, Paul D		Chalfant, David		Chell, Natalie	
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$1,625
	\$4,000		\$500		\$1,625
Castille, Angela M		Chamberlain, Greg P		Chepuri, Neeraj	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Xcel Energy Employees PAC	\$718	Matt Entenza for Auditor	\$500
	\$780		\$718		\$500
Castle, Marie		Chamberlain, James		Chermack, Kely J	
59th Senate District DFL	\$1,000	Freedom Club State PAC	\$3,500	Honour for Governor (Scott Honour)	\$500
	\$1,000		\$3,500		\$500
Caswell, Brandee L		Champa, Sylvester		Chester, Martin S	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Olmsted County RPM	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780		\$500		\$780
Caucutt, Amy		Chan, Jonathan		Chies, Steven	
Mark Dayton for a Better Minnesota	\$750	Honour for Governor (Scott Honour)	\$4,000	CARE / PAC	\$500
	\$750		\$4,000		\$500
Caucutt, Gregory		Chancellor, Dick		Childs, Brian M	
Mark Dayton for a Better Minnesota	\$1,500	North Star SFAA-PAC	\$2,400	Olmsted County RPM	\$1,000
	\$1,500		\$2,400		\$1,000
Causey, Julie Sands		Chapin, Justin		Chinn, Scott A	
Mark Dayton for a Better Minnesota	\$500	MN/ND ABC PAC	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$500		\$780
Cecere, Dominic J		Chapin, Rocklon		Choi, John	
Leonard Street and Deinard PAC	\$650	CARE / PAC	\$1,000	Compete Minnesota!	\$5,000
	\$650		\$1,000		\$5,000
Cedergren, Robert D		Chapman, Robert		Choudhry MD, Faisal M	
Minn CPAs Public Affairs Committee	\$575	Xcel Energy Employees PAC	\$546	MSA-PAC	\$500
	\$575		\$546		\$500
Ceppek, Gretchen		Chaput, Christopher J		Christakos, John	
DFL House Caucus	\$550	Honour for Governor (Scott Honour)	\$500	Mark Dayton for a Better Minnesota	\$500
DFL Senate Caucus	\$700		\$500		\$500
	\$1,250	Charboneau, Michael		Christensen, Brent	
Cerkvenik, Gary		DFL House Caucus	\$660	DFL House Caucus	\$750
DFL House Caucus	\$2,000		\$660	DFL Senate Caucus	\$500
DFL Senate Caucus	\$1,250	Chargo, Mitchel		HRCC	\$600
Mark Dayton for a Better Minnesota	\$2,000	Zellers (Kurt) for Governor Campaign Committee	\$500	MTA PAC	\$560
Matt Entenza for Auditor	\$500		\$500	Senate Victory Fund	\$500
	\$5,750	Chase, Steven			\$2,910
Cerkvenik, Paul D		HRCC	\$500	Christensen, Elliot	
3rd Senate District DFL	\$500		\$500	Food PAC of Minn	\$1,000
DFL House Caucus	\$1,200	Chavez, Gina M			\$1,000
DFL Senate Caucus	\$1,000	Mark Dayton for a Better Minnesota	\$4,000	Christensen, Everett	
HRCC	\$900		\$4,000	MTA PAC	\$1,040
Mark Dayton for a Better Minnesota	\$1,250	Chazin, Thomas			\$1,040
	\$4,850	Multi Housing Political Action Committee	\$921	Christensen, Gary	
Cervenka, Debra			\$921	DFL House Caucus	\$500
Zellers (Kurt) for Governor Campaign Committee	\$500				\$500
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Christensen, James COLL PAC	\$1,700	Cierzniak, Elizabeth K Faegre Baker Daniels State-Reg Pol Fund	\$780	Clement, Sally D Mark Dayton for a Better Minnesota	\$4,000
	\$1,700		\$780		\$4,000
Christensen, Jon Honour for Governor (Scott Honour)	\$500	Ciresi, Ann Simon (Steve) for Secretary of State	\$2,000	Clemmensen, Carol Honour for Governor (Scott Honour)	\$2,500
	\$500		\$2,000		\$2,500
Christenson, Michael Mark Dayton for a Better Minnesota	\$700	Ciresi, Michael Mark Dayton for a Better Minnesota	\$4,000	Clemmensen, Larry Honour for Governor (Scott Honour)	\$4,000
	\$700	Simon (Steve) for Secretary of State	\$2,000		\$4,000
Christenson, Ronald Johnson (Jeff) for Governor	\$1,000		\$6,000	Clevette, Rick D Mark Dayton for a Better Minnesota	\$500
	\$1,000	Claassen, Sam ACEC/MN Political Action Committee	\$500		\$500
Christian, Todd CAR, Committee of Automotive Retailers	\$550	Claffey, Stephen Faegre Baker Daniels State-Reg Pol Fund	\$780	Clifford, John P Insurance Federation Political Action Comm	\$500
	\$550		\$780		\$500
Christiansen, Jay D Faegre Baker Daniels State-Reg Pol Fund	\$780	Clark Sieben, Katie Mark Dayton for a Better Minnesota	\$750	Clifford, Shaun H Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780		\$750		\$780
Christianson, Dan Independent Community Bankers of Minn PAC	\$1,800	Clark, James T HRCC	\$650	Clofine, Michael Honour for Governor (Scott Honour)	\$500
	\$1,800	Johnson (Jeff) for Governor	\$2,400		\$500
Christianson, Marcus MAFMIC Political Action Committee	\$600	Messerli & Kramer Political Action Comm	\$15,800	Close, Jennifer DFL House Caucus	\$500
	\$600	Senate Victory Fund	\$500		\$500
Christianson, Randy Beer PAC-Minn Beer Wholesalers Assoc	\$2,807	Zellers (Kurt) for Governor Campaign Committee	\$2,000	Clough, Stephen Johnson (Jeff) for Governor	\$1,000
	\$2,807		\$21,350		\$1,000
Christy, Allen E HRCC	\$1,500	Clark, Murray J Faegre Baker Daniels State-Reg Pol Fund	\$780	Cobb, Hap Honour for Governor (Scott Honour)	\$1,000
Severson (Dan) for Secretary of State	\$1,000		\$780		\$1,000
	\$2,500	Clark, Robert Minn Realtors Political Action Committee	\$1,050	Coborn, Christopher Food PAC of Minn	\$1,000
Christy, Angela M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$1,050		\$1,000
	\$780	Clarkson, Timothy J Mark Dayton for a Better Minnesota	\$3,000	Cochlin, Chris Swanson (Lori) for Attorney General	\$500
Christy, Kevin Johnson (Jeff) for Governor	\$500		\$3,000		\$500
	\$500	Clary, Bradley Mark Dayton for a Better Minnesota	\$1,750	Cochran, David Q Honour for Governor (Scott Honour)	\$1,000
Chuong, Tyanne FEAPAC - MINN	\$740	Simon (Steve) for Secretary of State	\$1,950		\$1,000
	\$740		\$3,700	Cockerill, Franklin R Mark Dayton for a Better Minnesota	\$500
Churan, Amy M Robins Kaplan Minnesota PAC	\$724	Clayton, Timothy Johnson (Jeff) for Governor	\$500		\$500
	\$724		\$500	Cockson, Michael F Faegre Baker Daniels State-Reg Pol Fund	\$780
Church, Kassandra A MAPE-PAC	\$1,040	Cleary, Jim Severson (Dan) for Secretary of State	\$500		\$780
	\$1,040		\$500	Coddington, Michael K Faegre Baker Daniels State-Reg Pol Fund	\$780
Churchill, Keith A Johnson (Jeff) for Governor	\$500	Cleland, Thomas S Green Party of Minn	\$720		\$780
Olmsted County RPM	\$1,550		\$720		\$720
	\$2,050				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Coe, Alexandra C (Rebecca) Otto for Auditor	\$2,000	Collins, James Mark Dayton for a Better Minnesota	\$1,300	Conlin, Jan M Robins Kaplan Minnesota PAC	\$2,668
Mark Dayton for a Better Minnesota	\$1,500		\$1,300		\$2,668
MN United PAC	\$800	Collins, Mary S Mark Dayton for a Better Minnesota	\$500	Conn, Bernice Robins Kaplan Minnesota PAC	\$1,667
	\$4,300		\$500		\$1,667
Coffey, Mark J MN United PAC	\$500	Collins, Paul Johnson (Jeff) for Governor	\$750	Connelly, Paul J Minn Manufactured Home PAC	\$800
	\$500		\$750		\$800
Coffey, Carol DFL House Caucus	\$500	Collopy, John Swanson (Lori) for Attorney General	\$2,500	Conner, Joel Mark Dayton for a Better Minnesota	\$4,000
Simon (Steve) for Secretary of State	\$1,150		\$2,500	Swanson (Lori) for Attorney General	\$1,350
	\$1,650	Collyard, Michael A Robins Kaplan Minnesota PAC	\$1,158		\$5,350
Coffey, Lewis 49th Senate District RPM	\$645		\$1,158	Connolly, Daniel J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$645	Colson, Larry Johnson (Jeff) for Governor	\$2,363		\$780
Coffey, Mark Minn Chamber of Commerce Leadership Fd	\$1,000		\$2,363	Connolly, George (Rebecca) Otto for Auditor	\$950
	\$1,000	Colson, Marcia Johnson (Jeff) for Governor	\$850		\$950
Cogger-Williams, Susan MN United PAC	\$545		\$850	Connolly, Michael Honour for Governor (Scott Honour)	\$4,000
	\$545	Colson, Paula Johnson (Jeff) for Governor	\$1,000		\$4,000
Coggins, David R Mark Dayton for a Better Minnesota	\$500		\$1,000	Conover, Stephen Mark Dayton for a Better Minnesota	\$1,250
	\$500	Colyer, Jeff Honour for Governor (Scott Honour)	\$1,000		\$1,250
Cohen, Lawrence D 4th Congressional District DFL	\$500		\$1,000	Consie, Brent R Duluth FirePAC	\$520
	\$500	Combs, Terri L Faegre Baker Daniels State-Reg Pol Fund	\$780		\$520
Colatrella, Nick Optometry PAC	\$500		\$780	Conway, John W Zellers (Kurt) for Governor Campaign Committee	\$2,500
	\$500	Commerford, Thomas P Johnson (Jeff) for Governor	\$1,000		\$2,500
Cole, Charles Seifert (Marty) for Governor	\$500		\$1,000	Conzemius, Norbert Johnson (Jeff) for Governor	\$500
	\$500	Commers, Beth Mark Dayton for a Better Minnesota	\$750		\$500
Coleman, Craig S Faegre Baker Daniels State-Reg Pol Fund	\$780		\$750	Cook, Judy E DFL House Caucus	\$1,500
	\$780	Commers, Clement Johnson (Jeff) for Governor	\$500		\$1,750
Coleman, Dannette Mark Dayton for a Better Minnesota	\$500		\$500	HRCC	\$7,500
TwinWest Chamber of Commerce PAC	\$2,200	Commers, Jonathan Mark Dayton for a Better Minnesota	\$550	Isanti County RPM	\$500
	\$2,700		\$550	Johnson (Jeff) for Governor	\$500
Coleman, Douglas R Honour for Governor (Scott Honour)	\$500	Conard, John C Mark Dayton for a Better Minnesota	\$1,000	Senate Victory Fund	\$850
HRCC	\$1,750		\$1,000		\$12,600
Johnson (Jeff) for Governor	\$1,750	Confer, Jane Mark Dayton for a Better Minnesota	\$1,050	Cook, Richard Mark Dayton for a Better Minnesota	\$750
	\$4,000		\$1,050	Zellers (Kurt) for Governor Campaign Committee	\$500
Collier, Mark Food PAC of Minn	\$1,000	Conley, Nancy K DFL House Caucus	\$1,139		\$1,250
	\$1,000		\$1,139	Cook, William Minn Business Partnership PAC	\$5,000
Collins, Guy Johnson (Jeff) for Governor	\$500				\$5,000
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Cook-Turner, Kristyn North Star SFAA-PAC	\$1,300	Corle, Loren J HRCC	\$5,000	Costa, Jim Swanson (Lori) for Attorney General	\$500
	\$1,300	Johnson (Jeff) for Governor	\$2,000		\$500
Cook-Turner, Krysten North Star SFAA-PAC	\$770	Kandiyohi County RPM	\$2,000	Costello, Edward DRIVE- Democrat Republican Ind. Voter Edu.	\$1,520
	\$770	Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$1,520
Cooney, Kathleen Health Partners Civic Affairs Council	\$500		\$10,000	Costello, Martin J Mark Dayton for a Better Minnesota	\$2,000
	\$500	Cormier, James Minn Realtors Political Action Committee	\$1,065		\$2,000
Cooper, Pat Insurance Federation Political Action Comm	\$900		\$1,065	Cote, James HRCC	\$6,000
	\$900	Corning, Peter Johnson (Jeff) for Governor	\$500		\$6,000
Cooper, Peter Swanson (Lori) for Attorney General	\$1,650		\$500	Cotter, John A Larkin Hoffman Political Fund	\$1,300
	\$1,650	Correia, Kathryn Mark Dayton for a Better Minnesota	\$500		\$1,300
Cooper, Tashi Johnson (Jeff) for Governor	\$4,000	Minn Hospital PAC	\$1,000	Cotterill, Christopher W Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000		\$1,500		\$780
Cooper, William Honour for Governor (Scott Honour)	\$4,000	Correll, Monica M Duluth FirePAC	\$520		\$780
Johnson (Jeff) for Governor	\$4,000		\$520	Cotton, Jeffrey Johnson (Jeff) for Governor	\$2,000
Minn Business Partnership PAC	\$2,500	Corrigan, Fredric Freedom Club State PAC	\$26,000	Minn Business Partnership PAC	\$5,000
Swanson (Lori) for Attorney General	\$500	HRCC	\$45,000	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$11,000	Republican Party of Minn	\$132,000		\$8,000
Copeland, Richard Mark Dayton for a Better Minnesota	\$800		\$203,000	Cotton, Melinda Johnson (Jeff) for Governor	\$1,000
	\$800	Corrigan, Fritz Honour for Governor (Scott Honour)	\$4,000		\$1,000
Coppock, Bruce Mark Dayton for a Better Minnesota	\$1,000	Johnson (Jeff) for Governor	\$4,000	Couchman, Jeffrey Johnson (Jeff) for Governor	\$500
	\$1,000	Severson (Dan) for Secretary of State	\$2,000		\$500
Corbin, Roger J 49th Senate District RPM	\$870		\$10,000	Coughlan, James P Mark Dayton for a Better Minnesota	\$500
Johnson (Jeff) for Governor	\$1,935	Corrigan, Glenda Honour for Governor (Scott Honour)	\$4,000		\$500
	\$2,805	Johnson (Jeff) for Governor	\$4,000	Coughlan, Robert Mark Dayton for a Better Minnesota	\$500
Cords, Scott 35th Senate District RPM	\$651	Severson (Dan) for Secretary of State	\$2,000		\$500
	\$651		\$10,000	Cousineau, Henry Hannah Nicollet for Governor	\$500
Core, Steven Seifert (Marty) for Governor	\$500	Corty, Julianne Mark Dayton for a Better Minnesota	\$2,000		\$500
	\$500		\$2,000	Cove, Marc MinnBank State PAC	\$520
Corey-Edstrom, Kenneth Larkin Hoffman Political Fund	\$960	Cosgrove, Dodd Mark Dayton for a Better Minnesota	\$1,000		\$520
	\$960		\$1,000	Covert, Ron Minn Realtors Political Action Committee	\$770
Corle, Loren Zellers (Kurt) for Governor Campaign Committee	\$1,000	Coss, Lawrence Minn Manufactured Home PAC	\$1,000		\$770
	\$1,000		\$1,000	Cowden, William MN United PAC	\$500
Corle, Loren J HRCC	\$5,000	Cossack, Mark Johnson (Jeff) for Governor	\$500		\$500
Johnson (Jeff) for Governor	\$2,000		\$500	Cossack, Stephen DFL Senate Caucus	\$1,000
Kandiyohi County RPM	\$2,000	Johnson (Jeff) for Governor	\$3,000		\$4,000
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$4,000		\$4,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Cowles III, John		Craig, Angela		Cronin, Molly	
DFL House Caucus	\$1,000	2nd Congressional District DFL	\$697	Honour for Governor (Scott Honour)	\$2,250
Minn DFL State Central Committee	\$2,000	(Rebecca) Otto for Auditor	\$500	HRCC	\$1,500
MN United PAC	\$2,000	DFL House Caucus	\$1,300	Johnson (Jeff) for Governor	\$1,000
	\$5,000	Mark Dayton for a Better Minnesota	\$3,000	Minn College Republicans Political Fund	\$500
Cowles, Charles Fuller		Minn DFL State Central Committee	\$3,900		\$5,250
Mark Dayton for a Better Minnesota	\$3,000	MN United PAC	\$500	Cronk, Spencer	
	\$3,000	Swanson (Lori) for Attorney General	\$750	Mark Dayton for a Better Minnesota	\$1,350
Cowles, Jane			\$10,647	MN United PAC	\$600
Mark Dayton for a Better Minnesota	\$750	Craig, Paula			\$1,950
	\$750	MEDPAC Minn Medical Political Action Comm	\$500	Crosby, David	
Cowles, Jay			\$500	Johnson (Jeff) for Governor	\$1,000
(Rebecca) Otto for Auditor	\$1,125	Cramer, Reynolds			\$1,000
Mark Dayton for a Better Minnesota	\$4,000	Food PAC of Minn	\$500	Crosby, Eleanor	
Simon (Steve) for Secretary of State	\$500		\$500	Mark Dayton for a Better Minnesota	\$500
	\$5,625	Crandall, Lynnette Slater			\$500
Cowles, John		Mark Dayton for a Better Minnesota	\$3,766	Crosby, Joseph M	
Simon (Steve) for Secretary of State	\$1,200		\$3,766	TRIAL-PAC	\$750
Swanson (Lori) for Attorney General	\$500	Crandall, Richard			\$750
	\$1,700	Zellers (Kurt) for Governor Campaign Committee	\$500	Crosby, Larry R	
Cowles, Page			\$500	Xcel Energy Employees PAC	\$919
(Rebecca) Otto for Auditor	\$625	Crane, Ruth Hanold			\$919
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$600	Cross, Patrick S	
	\$4,625		\$600	Faegre Baker Daniels State-Reg Pol Fund	\$780
Cowles, Russell		Crane, Thomas R			\$780
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500	Crossman, Scott	
MN United PAC	\$11,000		\$500	6th Senate District DFL	\$500
Simon (Steve) for Secretary of State	\$1,000	Craven, Julie		DFL House Caucus	\$650
	\$16,000	Minn Chamber of Commerce Leadership Fd	\$500	DFL Senate Caucus	\$750
Cowles, Sage F			\$500		\$1,900
Mark Dayton for a Better Minnesota	\$500	Crawford, Carleton		Croston, J Kevin	
	\$500	5th Congressional District RPM	\$850	Mark Dayton for a Better Minnesota	\$500
Cox, Adam		Johnson (Jeff) for Governor	\$1,400		\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780	Seifert (Marty) for Governor	\$3,100	Crow, Chad	
	\$780		\$5,350	North Star SFAA-PAC	\$2,400
Cox, Raymond R		Crawford, Robert			\$2,400
Johnson (Jeff) for Governor	\$875	Johnson (Jeff) for Governor	\$1,000	Crow, Linda J	
	\$875		\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
Coyle, Peter J		Crayne, Ryan			\$780
6th Senate District DFL	\$500	Winthrop & Weinstine PA Political Fund	\$500	Crowson, Terry	
DFL House Caucus	\$850		\$500	Mark Dayton for a Better Minnesota	\$500
DFL Senate Caucus	\$1,500	Criger, Sara			\$500
HRCC	\$2,250	Minn Hospital PAC	\$500	Crumley, T Joseph	
Larkin Hoffman Political Fund	\$1,042		\$500	Mark Dayton for a Better Minnesota	\$500
Senate Victory Fund	\$1,550	Crist, George		TRIAL-PAC	\$600
	\$7,692	IFAPAC Minn	\$620		\$1,100
Cragle, Stephen P			\$620	Crystal, Kevin	
HRCC	\$500			Johnson (Jeff) for Governor	\$850
MEDPAC Minn Medical Political Action Comm	\$500			Minn Gun Owners Political Action Committee	\$1,750
	\$1,000				\$2,600

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Cudahy, Robert		Cundy, George		Dady, J Michael	
Mark Dayton for a Better Minnesota	\$500	BAM-PAC	\$800	Mark Dayton for a Better Minnesota	\$2,500
	\$500		\$800	Simon (Steve) for Secretary of State	\$500
Cullen, Patricia		Cunningham, Gary L		Swanson (Lori) for Attorney General	\$1,000
CARE / PAC	\$1,000	Mark Dayton for a Better Minnesota	\$1,000		\$4,000
	\$1,000		\$1,000	Daggett, Frederic M	
Cullen, William		Currie, Jeffrey		Minn TruckPAC	\$1,000
Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$1,000		\$1,000
	\$500		\$1,000	Dahl, Bobby	
Culp, Chris		Curtis, Susan		DFL House Caucus	\$500
Multi Housing Political Action Committee	\$1,050	Minn Chiropractic Political Action Comm	\$575		\$500
	\$1,050		\$575	Dahl, Craig	
Culp, Kim		Cusey, Becky		Honour for Governor (Scott Honour)	\$500
Mark Dayton for a Better Minnesota	\$500	Minn Realtors Political Action Committee	\$2,000	Swanson (Lori) for Attorney General	\$500
	\$500		\$2,000		\$1,000
Culpepper, J S		Cutler, Kenneth L		Dahl, Harold G	
Robins Kaplan Minnesota PAC	\$1,586	Dorsey Political Fund	\$791	Minn CPAs Public Affairs Committee	\$1,500
	\$1,586	Minn Business Partnership PAC	\$1,000		\$1,500
Cumming, Robert		Cutler, Linda		Dahl, Kenneth	
Health Partners Civic Affairs Council	\$500	Mark Dayton for a Better Minnesota	\$1,000	Otter Tail County DFL	\$790
	\$500		\$1,000		\$790
Cummins III, Buzz		Cutshall, Jolene M		Dahl, Margaret	
Simon (Steve) for Secretary of State	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	8th Senate District DFL	\$699
	\$1,000		\$780	Otter Tail County DFL	\$755
Cummins, Joan		Czech, David			\$1,453
33rd Senate District RPM	\$500	Minn Manufactured Home PAC	\$3,250	Dahl, Richard M	
Freedom Club State PAC	\$750,000		\$3,250	Mark Dayton for a Better Minnesota	\$500
Johnson (Jeff) for Governor	\$4,000	Czerwinski, Walter			\$500
MN Tea Party PAC	\$500	Brotherhood of Locomotive Engineers & Trainmen	\$575	Dahl, Shawn	
Republican Party of Minn	\$635,000		\$575	HRCC	\$1,000
Seifert (Marty) for Governor	\$4,000	Czwartacki, Alexandra			\$1,000
Senate Victory Fund	\$50,000	Honour for Governor (Scott Honour)	\$1,000	Dahl, Stacey A	
Severson (Dan) for Secretary of State	\$2,000	Johnson (Jeff) for Governor	\$500	Minnkota Power Action Committee	\$2,000
	\$1,446,000		\$1,500		\$2,000
Cummins, Mark		Czwartacki, John		Dahlheimer, Luke	
CUVOL	\$1,020	Honour for Governor (Scott Honour)	\$4,000	Beer PAC-Minn Beer Wholesalers Assoc	\$2,750
	\$1,020	Johnson (Jeff) for Governor	\$500		\$2,750
Cummins, Robert		Daas, Stephen		Dahlheimer, Nathan	
33rd Senate District RPM	\$500	Johnson (Jeff) for Governor	\$500	Beer PAC-Minn Beer Wholesalers Assoc	\$550
Freedom Club State PAC	\$76,000		\$4,500		\$550
Johnson (Jeff) for Governor	\$4,000	D'Addario, Paul		Dahlheimer, Nichalous	
Seifert (Marty) for Governor	\$4,000	Honour for Governor (Scott Honour)	\$4,000	Beer PAC-Minn Beer Wholesalers Assoc	\$550
Severson (Dan) for Secretary of State	\$2,000		\$4,000		\$550
	\$86,500	Dady, Erin K		Dahlheimer, Travis	
Cundiff, Steven		womenwinning State PAC	\$600	Beer PAC-Minn Beer Wholesalers Assoc	\$550
Johnson (Jeff) for Governor	\$2,000		\$600		\$550
	\$2,000	Dahlin Erickson, Carole		Honour for Governor (Scott Honour)	\$500
Cundy, Deborah A					\$500
MN United PAC	\$750				
	\$750				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Dahlstrand, Corey Zellers (Kurt) for Governor Campaign Committee	\$500	Darcy, Cathy Johnson (Jeff) for Governor	\$4,000	Davidson, Donald CAR, Committee of Automotive Retailers	\$600
	\$500	Minnesotans for Responsible Limited Government	\$7,500		\$600
Dale, Candace L TRIAL-PAC	\$900	Darcy, Craig Johnson (Jeff) for Governor	\$2,000	Davies, Diane B Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$900		\$2,000		\$780
Dale, Gregory N Faegre Baker Daniels State-Reg Pol Fund	\$780	Darcy, Randy G Johnson (Jeff) for Governor	\$4,000	Davis, Mary Johnson (Jeff) for Governor	\$4,000
	\$780	Minnesotans for Responsible Limited Government	\$7,500		\$4,000
Daley, Darrell M Faegre Baker Daniels State-Reg Pol Fund	\$780	Darst, Julie A DFL Senate Caucus	\$850	Davis, Barbara J (Rebecca) Otto for Auditor	\$700
	\$780		\$850	Mark Dayton for a Better Minnesota	\$500
Dalgish, Mike Independent Community Bankers of Minn PAC	\$800	Daschle, Thomas Mark Dayton for a Better Minnesota	\$1,000		\$1,200
	\$800		\$1,000	Davis, Brian Johnson (Jeff) for Governor	\$500
Daly, James P Minn TruckPAC	\$600	Datta, Milton MN United PAC	\$2,500		\$500
	\$600		\$2,500	Davis, Christopher MN United PAC	\$550
Dameris, Peter Honour for Governor (Scott Honour)	\$500	Daugherty, Robert B Honour for Governor (Scott Honour)	\$2,000		\$550
	\$500		\$2,000	Davis, Cindy L Swanson (Lori) for Attorney General	\$500
Damon, Matthew Mark Dayton for a Better Minnesota	\$500	Daul, Daniel DFL Senate Caucus	\$500		\$500
	\$500		\$500	Davis, Frances L (Rebecca) Otto for Auditor	\$1,500
Daniels Jr, John H Mark Dayton for a Better Minnesota	\$600	Dauten, Kent C Honour for Governor (Scott Honour)	\$500	Mark Dayton for a Better Minnesota	\$1,500
	\$600		\$500	Minn Realtors Political Action Committee	\$2,000
Daniels, Dan L 48th Senate District DFL	\$731	Davenport, William Johnson (Jeff) for Governor	\$500	Simon (Steve) for Secretary of State	\$500
	\$731		\$500	womenwinning State PAC	\$600
Daniels, John S Minn TruckPAC	\$1,000	Davick, Andrew TRIAL-PAC	\$550		\$6,100
	\$1,000		\$550	Davis, Kendra Simon (Steve) for Secretary of State	\$1,000
Danielson, Matthew CWA COPE PCC	\$600	Davidman, Jeffrey N 3rd Senate District DFL	\$500		\$1,000
	\$600	52nd Senate District DFL	\$500	Davis, Laurie Honour for Governor (Scott Honour)	\$4,000
Danish, Virginia Seifert (Marty) for Governor	\$500	DFL House Caucus	\$800		\$4,000
	\$500	DFL Senate Caucus	\$500	HRCC	\$25,000
Dankey, Jeffrey P Gilbert (Randy) for Auditor	\$550	HRCC	\$600	Johnson (Jeff) for Governor	\$8,000
Johnson (Jeff) for Governor	\$4,000	Johnson (Jeff) for Governor	\$550	Minn AGPAC	\$1,000
	\$4,550	Mark Dayton for a Better Minnesota	\$1,250	Minn Business Partnership PAC	\$10,000
Dankey, Wendy Gilbert (Randy) for Auditor	\$550	Senate Victory Fund	\$500	Newman (Scott) for Attorney General	\$2,500
Johnson (Jeff) for Governor	\$4,000		\$5,200	Nicollet County RPM	\$500
	\$4,550	Davidov, Tom Honour for Governor (Scott Honour)	\$1,500	Republican Party of Minn	\$55,000
			\$1,500	Severson (Dan) for Secretary of State	\$2,000
					\$108,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Davis, Martin		Dayton, Anne S		Dayton, Lucy B	
Johnson (Jeff) for Governor	\$4,000	Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$4,000
Newman (Scott) for Attorney General	\$2,500		\$4,000		\$4,000
Republican Party of Minn	\$5,000	Dayton, Arlene		Dayton, Mae F	
	\$11,500	Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$3,000
Davis, Marty			\$500	MN United PAC	\$500
HRCC	\$50,000	Dayton, Brandt N			\$3,500
	\$50,000	Mark Dayton for a Better Minnesota	\$4,000	Dayton, Margaret	
Davis, Michael			\$4,000	Mark Dayton for a Better Minnesota	\$4,000
Swanson (Lori) for Attorney General	\$500	Dayton, Bruce			\$4,000
	\$500	HRCC	\$1,500	Dayton, Marina	
Davis, Theresa		Minn DFL State Central Committee	\$100,000	Mark Dayton for a Better Minnesota	\$1,000
Johnson (Jeff) for Governor	\$2,000	Swanson (Lori) for Attorney General	\$2,500		\$1,000
	\$2,000		\$104,000	Dayton, Mark	
Davis, Viktoria		Dayton, Chadwick		Minn DFL State Central Committee	\$50,000
Optometry PAC	\$865	Mark Dayton for a Better Minnesota	\$2,750		\$50,000
	\$865		\$2,750	Dayton, Martha B	
Davis, William		Dayton, Cornelia M		Mark Dayton for a Better Minnesota	\$2,000
Minn Cable Comm Assoc - PAC	\$500	Mark Dayton for a Better Minnesota	\$4,000		\$2,000
	\$500		\$4,000	Dayton, Mary Lee	
Davis, William J		Dayton, David D		Conservation Minnesota Voter Fund	\$50,000
3rd Congressional District DFL	\$625	Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500
	\$625	RYPAC	\$1,000		\$50,500
Dawkins, Grace		WIN Minnesota Political Action Fund	\$20,000	Dayton, Megan M	
Dawkins (Andy) for Attorney General	\$1,250		\$25,000	Mark Dayton for a Better Minnesota	\$3,000
	\$1,250	Dayton, Edward			\$3,000
Dawkins, John		Mark Dayton for a Better Minnesota	\$500	Dayton, Robert J	
Dawkins (Andy) for Attorney General	\$1,250		\$500	Mark Dayton for a Better Minnesota	\$4,000
	\$1,250	Dayton, Edward N			\$4,000
Day MD, Daniel		Mark Dayton for a Better Minnesota	\$500	Dayton, Ruth Stricker	
Minn Eye PAC	\$730		\$500	Mark Dayton for a Better Minnesota	\$4,000
	\$730	Dayton, Eric			\$4,000
Day, Michael S		Mark Dayton for a Better Minnesota	\$4,000	Dayton, Tobin	
Mark Dayton for a Better Minnesota	\$2,500	MN United PAC	\$1,000	Mark Dayton for a Better Minnesota	\$2,000
	\$2,500		\$5,000		\$2,000
Day, Thomas R		Dayton, Joan		Dayton, Wendy	
Minn Chamber of Commerce Leadership Fd	\$2,000	Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$4,000
	\$2,000		\$4,000		\$4,000
Dayhoff, Aimee		Dayton, John W		De La Vega, Robert	
Honour for Governor (Scott Honour)	\$500	Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500
Winthrop & Weinstine PA Political Fund	\$500		\$4,000		\$500
	\$1,000	Dayton, Judson		de Roos, Dirk W	
Dayton Klein, Julia		Mark Dayton for a Better Minnesota	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
womenwinning State PAC	\$600		\$4,000		\$780
	\$600	Dayton, Julia		Deal, Greg	
Dayton, Alexander		DFL House Caucus	\$25,000	Honour for Governor (Scott Honour)	\$500
Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$4,000		\$500
	\$1,000	Minn DFL State Central Committee	\$40,000		
Dayton, Andrew R		RYPAC	\$2,500		
Mark Dayton for a Better Minnesota	\$4,000	Swanson (Lori) for Attorney General	\$500		
Minn DFL State Central Committee	\$40,000		\$72,000		
	\$44,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Deal, James D		DeHarpporte, Ronald		Dempsey, Bradford E	
2014 Fund	\$25,000	Mark Dayton for a Better Minnesota	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
DFL House Caucus	\$20,000	Simon (Steve) for Secretary of State	\$2,000		\$780
Mark Dayton for a Better Minnesota	\$4,000		\$6,000	Demskie, John	
Minn DFL State Central Committee	\$76,500	DeHaven, Ellen		Johnson (Jeff) for Governor	\$4,000
Simon (Steve) for Secretary of State	\$2,000	Honour for Governor (Scott Honour)	\$850		\$4,000
Swanson (Lori) for Attorney General	\$2,500		\$850	DeMuth, Laurence W	
WIN Minnesota Political Action Fund	\$25,000	Dehen, James		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$155,000	MEDPAC Minn Medical Political Action Comm	\$1,000		\$780
			\$1,000	Denbrook, Roger	
Deal, Pamela		Dehli, Jodi		DRIVE- Democrat Republican Ind. Voter Edu.	\$630
DFL Senate Caucus	\$5,000	Mark Dayton for a Better Minnesota	\$750		\$630
Mark Dayton for a Better Minnesota	\$4,000		\$750	Dennis, David	
Minn DFL State Central Committee	\$9,700	Deihl, Colin C		Honour for Governor (Scott Honour)	\$500
Simon (Steve) for Secretary of State	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
Swanson (Lori) for Attorney General	\$2,500		\$780	Denny, Alex	
	\$23,200	Deikel, Pamala		Faegre Baker Daniels State-Reg Pol Fund	\$780
Dean, John R		Swanson (Lori) for Attorney General	\$2,500		\$780
IFAPAC Minn	\$1,840		\$2,500	Dens, Kevin	
	\$1,840	Deikel, Theodore		Minn Dental Political Action Committee	\$1,000
DeBuck, Michael		Swanson (Lori) for Attorney General	\$2,500		\$1,000
DRIVE- Democrat Republican Ind. Voter Edu.	\$925		\$2,500	Dent, David	
	\$925	Deitner, William E		Johnson (Jeff) for Governor	\$500
Dechman, David		ACEC/MN Political Action Committee	\$1,000		\$500
Mark Dayton for a Better Minnesota	\$4,000		\$1,000	DeNucci, Mark J	
	\$4,000	DeJong, Aaron		Minn CPAs Public Affairs Committee	\$500
Deckas, Andrew		CUVOL	\$500		\$500
Honour for Governor (Scott Honour)	\$500		\$500	Denzer, Patrick	
	\$500	DeJournett, Jennifer		Honour for Governor (Scott Honour)	\$1,000
Deckas, Chris		VOICES of Conservative Women State PAC (VOICESPAC)	\$1,200		\$1,000
Honour for Governor (Scott Honour)	\$1,000	Women's Victory Fund (Women PAC)	\$1,102	DePalma, Eugene	
	\$1,000		\$2,302	Swanson (Lori) for Attorney General	\$1,500
DeCock, Bernard J		Delaney, Charles			\$1,500
Seifert (Marty) for Governor	\$500	Swanson (Lori) for Attorney General	\$1,200	Derby, Joanne	
	\$500		\$1,200	DRIVE- Democrat Republican Ind. Voter Edu.	\$780
DeCosse, Paula W		Delaune, Robert			\$780
Mark Dayton for a Better Minnesota	\$2,500	MOHPA PAC	\$3,499	DesJardins, Steve	
	\$2,500		\$3,499	Honour for Governor (Scott Honour)	\$1,000
Deflorio, Jane		Dellwo, Jeffery M			\$1,000
Honour for Governor (Scott Honour)	\$500	Duluth FirePAC	\$520	Desmond, Thomas P	
	\$500		\$520	Honour for Governor (Scott Honour)	\$500
DeGiaimo, Vincent		DeMay, James J			\$500
Honour for Governor (Scott Honour)	\$3,500	Jackson County RPM	\$500	Desotelle, Lisa A	
	\$3,500	Simon (Steve) for Secretary of State	\$600	Minn CPAs Public Affairs Committee	\$575
DeHarpporte, Amie			\$1,100		\$575
Mark Dayton for a Better Minnesota	\$500	Demers, Don		Destache MD, Mark	
	\$500	ACEC/MN Political Action Committee	\$1,000	MSA-PAC	\$500
DeHarpporte, Ron			\$1,000		\$500
WIN Minnesota Political Action Fund	\$25,000				
	\$25,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

DeSutter, Lucille Seifert (Marty) for Governor	\$1,150 <hr/> \$1,150	Diaz, Richard F Mark Dayton for a Better Minnesota	\$800 <hr/> \$800	Diggins, Vance Honour for Governor (Scott Honour)	\$4,000 <hr/> \$4,000
Detlie, Elizabeth A Mark Dayton for a Better Minnesota	\$500 <hr/> \$500	Dick, John Beer PAC-Minn Beer Wholesalers Assoc	\$880 <hr/> \$880	Dikel MD, Nevin MSA-PAC	\$500 <hr/> \$500
Dettle, J Michael Freeborn County RPM	\$900 <hr/> \$900	Dick, Michael Beer PAC-Minn Beer Wholesalers Assoc	\$898 <hr/> \$898	Dillingham, John ACEC/MN Political Action Committee	\$750 <hr/> \$750
Dettmann, Jonathan W Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780	Dick, Thomas Beer PAC-Minn Beer Wholesalers Assoc	\$4,787 <hr/> \$4,787	Dillon, Colleen Marie Mark Dayton for a Better Minnesota	\$640 <hr/> \$640
Deutschlander, Edward IFAPAC Minn	\$1,750 <hr/> \$1,750	Dickey, Lew Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000	Dioury, Susan Minn Realtors Political Action Committee	\$1,000 <hr/> \$1,000
Devaney, Chuck Seifert (Marty) for Governor	\$600 <hr/> \$600	Dicklich, Ronald R DFL House Caucus	\$2,000	DiPasquale, Thomas J Mark Dayton for a Better Minnesota	\$2,000 <hr/> \$2,000
DeVinck, Steven Minn Power PAC	\$520 <hr/> \$520	Dicklich, Ronald R DFL Senate Caucus	\$2,250	Diracles, James C Best & Flanagan Political Fund	\$552 <hr/> \$552
Devine, Michael Minn Chamber of Commerce Leadership Fd	\$500 <hr/> \$500	Mark Dayton for a Better Minnesota	\$1,500 <hr/> \$5,750	Dircks, Janice Zellers (Kurt) for Governor Campaign Committee	\$1,500 <hr/> \$1,500
Devries, Gayle Honour for Governor (Scott Honour)	\$4,000 <hr/> \$4,000	Diedrich, Elizabeth Minn Chamber of Commerce Leadership Fd	\$1,355 <hr/> \$1,355	Dircks, William R Zellers (Kurt) for Governor Campaign Committee	\$3,500 <hr/> \$3,500
Devries, Timothy Honour for Governor (Scott Honour)	\$4,000	Diehm, Tammera R Winthrop & Weinstine PA Political Fund	\$500 <hr/> \$500	Dirkman, Verna Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,000
Johnson (Jeff) for Governor	\$4,000 <hr/> \$8,000	Dien, Philip MOHPA PAC	\$3,499 <hr/> \$3,499	Dirkman, Wayne Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,000
Dewey, Alan Johnson (Jeff) for Governor	\$590 <hr/> \$590	Diercks, Laurie A Honour for Governor (Scott Honour)	\$1,750	Dischinger, Bruce Friends of MN School Bus Operators Assn	\$700
Dewitt, Drew IFAPAC Minn	\$700 <hr/> \$700	Senate Victory Fund	\$500 <hr/> \$2,250	Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,700
Dewolf, Bradley ACEC/MN Political Action Committee	\$1,000 <hr/> \$1,000	Dierssen-Morice, Rikke Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780	Dittberner, Michael Simon (Steve) for Secretary of State	\$500 <hr/> \$500
DeYoung, Jeff Johnson (Jeff) for Governor	\$4,000	Dieterle, Jason Minn Ambulatory Surgery Center Assn	\$500 <hr/> \$500	Dixon, Kent Food PAC of Minn	\$500 <hr/> \$500
Minn Chamber of Commerce Leadership Fd	\$5,250	Dietz, Charlton HRCC	\$850 <hr/> \$850	Dlouhy, Francina A Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780
Minn CPAs Public Affairs Committee	\$500 <hr/> \$9,750	Dietz, Chris Friends of Minn Nurse Anesthetists	\$543 <hr/> \$543	Dock, Charles H Chris Holbrook for Governor	\$1,000 <hr/> \$1,000
DeYoung, Michele Johnson (Jeff) for Governor	\$4,000 <hr/> \$4,000	Diggins, Jane Honour for Governor (Scott Honour)	\$4,000 <hr/> \$4,000		
Diaz, Jean Mark Dayton for a Better Minnesota	\$800 <hr/> \$800				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Dock, Christopher Chris Holbrook for Governor	\$1,523	Dolan, Tom North Star SFAA-PAC	\$2,550	Donnelly, Sean Zellers (Kurt) for Governor Campaign Committee	\$500
	\$1,523		\$2,550		\$500
Dockendorf, Mike CAR, Committee of Automotive Retailers	\$1,000	Dolan, William T Mark Dayton for a Better Minnesota	\$1,000	Donnelly, Stan Honour for Governor (Scott Honour)	\$4,000
	\$1,000		\$1,000	Johnson (Jeff) for Governor	\$4,000
Dodge, Karen Zellers (Kurt) for Governor Campaign Committee	\$500	Dolezal, Barbara Minn Chiropractic Political Action Comm	\$550		\$8,000
	\$500		\$550	Donner, Scott Minn Emergency Physicians Action Committee	\$575
Dodge, Sarah Mark Dayton for a Better Minnesota	\$1,000	Dolphin, Kathy Minn Business Partnership PAC	\$5,000		\$575
	\$1,000		\$5,000	Donofrio, Thomas Minn Power PAC	\$520
Doepke, Connie Johnson (Jeff) for Governor	\$1,000	Dolphin, Thomas Johnson (Jeff) for Governor	\$500		\$520
	\$1,000		\$500	Donoghue, Winifred Mark Dayton for a Better Minnesota	\$500
Doepke, Constance HRCC	\$500	Domann, Gary MN United PAC	\$500		\$500
	\$500		\$500	Donovan, Patrick J Mark Dayton for a Better Minnesota	\$3,000
Doepke, Constance M Seifert (Marty) for Governor	\$760	Dominguez, Cesar FEAPAC - MINN	\$660		\$3,000
	\$760		\$660	Dooley, Kevin Mark Dayton for a Better Minnesota	\$1,200
Doepke, Mark Johnson (Jeff) for Governor	\$700	Dominik, David Honour for Governor (Scott Honour)	\$500		\$1,200
Seifert (Marty) for Governor	\$760		\$500	Doot, Guy DFL House Caucus	\$10,500
	\$1,460	Domino, Mary Lou Simon (Steve) for Secretary of State	\$1,194		\$3,000
Doerrer, Anne FEAPAC - MINN	\$1,900		\$1,194		\$13,500
	\$1,900	Domke, Steven L 49th Senate District DFL	\$899	Doot, Jennifer DFL House Caucus	\$5,000
Doffin, Tony Optometry PAC	\$517		\$899	DFL Senate Caucus	\$7,500
	\$517	Donahue, Timothy J Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$3,000
Doherty, Timothy Johnson (Jeff) for Governor	\$3,000		\$1,000	Doran, Connie Simon (Steve) for Secretary of State	\$2,000
Minn Chamber of Commerce Leadership Fd	\$2,500	Donarski, Bruce Independent Community Bankers of Minn PAC	\$3,650		\$2,000
	\$5,500		\$3,650	Doran, Kelly DFL Senate Caucus	\$10,000
Doherty, Valerie Johnson (Jeff) for Governor	\$3,000	Dondelinger, David Johnson (Jeff) for Governor	\$1,000		\$1,000
	\$3,000		\$1,000	Minn DFL State Central Committee	\$500
Dohm, Jason Zellers (Kurt) for Governor Campaign Committee	\$500	Dongoske, Lisa NAIOP Economic Growth Fund	\$500		\$1,500
	\$500		\$500	Simon (Steve) for Secretary of State	\$2,000
Dokmo, Harold Multi Housing Political Action Committee	\$3,285	Donlon, Nicole R Minn CPAs Public Affairs Committee	\$500		\$500
	\$3,285		\$500	Swanson (Lori) for Attorney General	\$500
Dolan, Christopher Faegre Baker Daniels State-Reg Pol Fund	\$568	Donnelly, Joseph Johnson (Jeff) for Governor	\$500		\$15,500
	\$500		\$500	Dore, Steve A Honour for Governor (Scott Honour)	\$500
MN United PAC	\$600	Donnelly, Pat FEAPAC - MINN	\$740		\$500
	\$1,168		\$740	Dorfman, Glenn S Pine Bend PAC	\$1,500
					\$1,500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Dorn, Larry Johnson (Jeff) for Governor	\$500	Doyscher, Dean M 19th Senate District DFL	\$750	Drown, Chad Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$750		\$780
Dornbusch, Kathy Johnson (Jeff) for Governor	\$500	Drache, Hiram Johnson (Jeff) for Governor	\$775	Drown, Jeffrey MN/ND ABC PAC	\$1,500
	\$500		\$775	Seifert (Marty) for Governor	\$1,000
Dornbusch, Steven L Johnson (Jeff) for Governor	\$1,000	Draeger, Gregg A Minn CPAs Public Affairs Committee	\$1,000		\$2,500
	\$1,000		\$1,000	Drown, John Seifert (Marty) for Governor	\$500
Doroschak, Michael Johnson (Jeff) for Governor	\$500	Draizin, Mitchell Mark Dayton for a Better Minnesota	\$1,000		\$500
	\$500		\$1,000	Dryer, Daniel MinnBank State PAC	\$500
Dorpat, Chris Honour for Governor (Scott Honour)	\$3,000	Drake, Bill Simon (Steve) for Secretary of State	\$600		\$500
	\$3,000		\$600	Drysdale, Julia Mark Dayton for a Better Minnesota	\$2,000
Dorsey, James E Mark Dayton for a Better Minnesota	\$1,000	Drake, Laura Simon (Steve) for Secretary of State	\$650		\$2,000
	\$1,000		\$650	Dubow, Burt Optometry PAC	\$1,900
Dosland, Thomas MEDPAC Minn Medical Political Action Comm	\$500	Drake, Laurie H Minn Jobs Coalition Legislative Fund	\$1,500		\$1,900
MSA-PAC	\$1,000	Seifert (Marty) for Governor	\$625	Ducker, Thomas MOHPA PAC	\$3,499
	\$1,500		\$2,125		\$3,499
Dougherty, Thomas Mark Dayton for a Better Minnesota	\$500	Drake, Tom Seifert (Marty) for Governor	\$625	Dudek, Kelly Johnson (Jeff) for Governor	\$500
	\$500		\$625		\$500
Douglas, Kari Johnson (Jeff) for Governor	\$500	Drazan, Mary Johnson (Jeff) for Governor	\$500	Duevel, James J Xcel Energy Employees PAC	\$668
	\$500		\$500		\$668
Douglass, John Johnson (Jeff) for Governor	\$500	Dreher, Nicholas Minn Realtors Political Action Committee	\$1,665	Duffy, John Swanson (Lori) for Attorney General	\$500
	\$500		\$1,665		\$500
Dovydenas, John D Mark Dayton for a Better Minnesota	\$500	Drentlaw, Anita Independent Community Bankers of Minn PAC	\$540	Duininck, Adam E Mark Dayton for a Better Minnesota	\$525
	\$500		\$540		\$525
Dowling, Joe MN United PAC	\$1,000	Dreyer, Mark MAPE-PAC	\$590	Duininck, Christian Johnson (Jeff) for Governor	\$1,000
	\$1,000		\$590	Road PAC of Minn	\$1,000
Doyle, Brandon Minn Realtors Political Action Committee	\$700	Drill-Mellum, Laurie MEDPAC Minn Medical Political Action Comm	\$750		\$2,000
	\$700		\$750	Dulas, Kim Honour for Governor (Scott Honour)	\$572
Doyle, Dennis Honour for Governor (Scott Honour)	\$2,000	Driscoll, Elizabeth 52B House District RPM	\$500		\$572
Severson (Dan) for Secretary of State	\$500	Johnson (Jeff) for Governor	\$4,000	Dunbar, Frank Swanson (Lori) for Attorney General	\$1,200
	\$2,500		\$4,500		\$1,200
Doyle, Megan Freedom Club State PAC	\$4,000	Droher, Paul Insurance Federation Political Action Comm	\$900	Dunbar, Steven Swanson (Lori) for Attorney General	\$1,000
Johnson (Jeff) for Governor	\$500		\$900		\$1,000
	\$4,500	Drosdowich, George Clean Energy PAC of Iberdrola Renewables LLC	\$600	Duncan, Richard A Faegre Baker Daniels State-Reg Pol Fund	\$780
Doyle, Renee Child Protection League PAC	\$1,250		\$600		\$780
	\$1,250				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Duniway, Sarah MN United PAC	\$550	Eastman, Jennifer Johnson (Jeff) for Governor	\$500	Edson, John W Johnson (Jeff) for Governor	\$3,250
	\$550	Mark Dayton for a Better Minnesota	\$500	Minn CPAs Public Affairs Committee	\$1,000
Dunkley, Chad Johnson (Jeff) for Governor	\$1,000	Ebert, Scott G Minn CPAs Public Affairs Committee	\$500	TwinWest Chamber of Commerce PAC	\$500
Mark Dayton for a Better Minnesota	\$1,000		\$1,000		\$4,750
	\$2,000	Ebling, Keith J Zellers (Kurt) for Governor Campaign Committee	\$2,000	Edwards, Robert N Mark Dayton for a Better Minnesota	\$750
Dunkley, Susan Johnson (Jeff) for Governor	\$4,000		\$500	TRIAL-PAC	\$960
	\$4,000	Echtenkamp, Jim Honour for Governor (Scott Honour)	\$1,000		\$1,710
Dunkley, Troy Johnson (Jeff) for Governor	\$2,000		\$1,000	Eftekhari, Amir Mark Dayton for a Better Minnesota	\$2,000
	\$2,000	Eck, George G Dorsey Political Fund	\$733		\$2,000
Dunkley, William Johnson (Jeff) for Governor	\$3,000		\$733	Eftekhari, Nazie Mark Dayton for a Better Minnesota	\$4,000
	\$3,000	Eckerline, Martha Zellers (Kurt) for Governor Campaign Committee	\$500	Swanson (Lori) for Attorney General	\$1,200
Dunn, Robert Mark Dayton for a Better Minnesota	\$4,000		\$500	WIN Minnesota Political Action Fund	\$2,000
	\$4,000	Eckerline, Peter Honour for Governor (Scott Honour)	\$2,000		\$7,200
Dunn, Sandra MAPE-PAC	\$578		\$2,500	Egan, James Mark Dayton for a Better Minnesota	\$1,000
	\$578	Eckert, Irene Johnson (Jeff) for Governor	\$800		\$1,000
Dunn, Stephen Mark Dayton for a Better Minnesota	\$500		\$800	Egeland, Paul MAFMIC Political Action Committee	\$500
	\$500	Eckles, Bill MTA PAC	\$500		\$500
Dunn, Terrence P Mark Dayton for a Better Minnesota	\$500		\$500	Egeland, Paul N Sierra Club Political Committee	\$1,500
	\$500	Eckman MD, Erik MSA-PAC	\$500		\$1,500
Durchslag, Scott Minn Business Partnership PAC	\$1,000		\$800	Eger, Paul Minn Realtors Political Action Committee	\$1,000
	\$1,000	Eddy, Robert Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$1,000
Dusich, Bernie M Mark Dayton for a Better Minnesota	\$1,000		\$4,000	Eggen, Paul North Star SFAA-PAC	\$1,300
TRIAL-PAC	\$1,200	Edelman, Frances Seifert (Marty) for Governor	\$500		\$1,300
	\$2,200		\$500	Eggers, David North Star SFAA-PAC	\$2,500
Dutchin, Alston DRIVE- Democrat Republican Ind. Voter Edu.	\$780	Edlund, Jean Minn Cable Comm Assoc - PAC	\$750		\$2,500
	\$780		\$750	Eggers, William I 39th Senate District DFL	\$1,081
Dutke, Francis J Mark Dayton for a Better Minnesota	\$500	Edmonson, George MEDPAC Minn Medical Political Action Comm	\$500		\$1,081
	\$500		\$500	Egginton, Scott Johnson (Jeff) for Governor	\$500
Dvorak, James R ACEC/MN Political Action Committee	\$1,250	Ehde, Arthur Johnson (Jeff) for Governor	\$500		\$500
	\$1,250		\$500	Ehlen, Paul Johnson (Jeff) for Governor	\$4,000
Dworsky, David CAR, Committee of Automotive Retailers	\$1,450	Edson, Arlys A Johnson (Jeff) for Governor	\$1,000		\$4,000
	\$1,450		\$1,000	Ehlert, Ken Honour for Governor (Scott Honour)	\$4,000
Dyke, John Johnson (Jeff) for Governor	\$500		\$1,000		\$4,000
	\$500				\$4,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ehlert, Wendy		Einess, Ward		Ellingstad, Susan	
Honour for Governor (Scott Honour)	\$4,000	2nd Senate District DFL	\$1,000	Lockridge Grindal Nauen PLLP State Pol Fnd	\$13,595
	\$4,000	49th Senate District DFL	\$1,000		\$13,595
Ehmke, Mary		52nd Senate District DFL	\$850	Elmer, Torre	
MTA PAC	\$1,010	DFL House Caucus	\$800	(Rebecca) Otto for Auditor	\$1,500
	\$1,010	DFL Senate Caucus	\$7,500		\$1,500
Ehrich, Delmar R		Fillmore County RPM	\$500	Else, Eric	
Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$16,750	HRCC	\$10,000
	\$780	Isanti County RPM	\$1,000		\$10,000
Ehrlichman PC, Peter S		Johnson (Jeff) for Governor	\$1,000	Else, Lenore	
Dorsey Political Fund	\$791	Koochiching County DFL	\$9,000	HRCC	\$5,000
	\$791	Senate Victory Fund	\$5,000		\$5,000
Ehrman, Rick		Zellers (Kurt) for Governor Campaign Committee	\$4,000	Else, Rob	
Honour for Governor (Scott Honour)	\$525			HRCC	\$5,000
	\$525		\$48,400		\$5,000
Eian, Janet		Ekdahl, Karla		Eisenpeter, Dave	
48th Senate District DFL	\$815	Mark Dayton for a Better Minnesota	\$2,000	Independent Community Bankers of Minn PAC	\$1,000
	\$815	Simon (Steve) for Secretary of State	\$500		\$1,000
Eibensteiner, Ronald			\$2,500	Elwood, Steven	
Johnson (Jeff) for Governor	\$2,000	Elander, Sharon		HRCC	\$500
Newman (Scott) for Attorney General	\$2,000	Johnson (Jeff) for Governor	\$1,000		\$500
Republican Party of Minn	\$5,150		\$1,000	Elzer, Robert W	
Zellers (Kurt) for Governor Campaign Committee	\$2,000	Elghor, Sam		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$11,150	DFL House Caucus	\$500		\$780
Eichelberger, Louise		DFL Senate Caucus	\$500	Emerson, Brenda	
DFL House Caucus	\$950	HRCC	\$500	DRIVE- Democrat Republican Ind. Voter Edu.	\$900
	\$950		\$1,500		\$900
Eichhorst, Joan M		Eling, Thomas		Emerson, Elizabeth A	
Swanson (Lori) for Attorney General	\$600	Minn CPAs Public Affairs Committee	\$553	Goff Public PAC	\$2,050
	\$600		\$553		\$2,050
Eid, Behrnt		Elkjer, Joseph		Emfield, Gregg	
Johnson (Jeff) for Governor	\$850	Johnson (Jeff) for Governor	\$700	Honour for Governor (Scott Honour)	\$750
	\$850		\$700		\$750
Eid, Gordon		Ellefson, Donna		Emfield, Laurie E	
Johnson (Jeff) for Governor	\$650	Seifert (Marty) for Governor	\$500	Honour for Governor (Scott Honour)	\$1,000
	\$650		\$500		\$1,000
Eide, David		Ellefson, Eric		Emfield, Robert	
Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$1,000
	\$500		\$500		\$1,000
Eiden, Kristine L		Ellefson, Ryan		Emswiler, Brian	
Mark Dayton for a Better Minnesota	\$750	Seifert (Marty) for Governor	\$500	IFAPAC Minn	\$992
	\$750		\$500		\$992
Eider, Jake		Ellingboe, Deborah A		Engdahl, Michele	
Swanson (Lori) for Attorney General	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn Chamber of Commerce Leadership Fd	\$1,345
	\$500		\$780		\$1,345
		Ellinger, Mark		Engel, Colleen R	
		Johnson (Jeff) for Governor	\$600	Seifert (Marty) for Governor	\$500
			\$600		\$500
		Ellingson, Edward			
		Mark Dayton for a Better Minnesota	\$2,000		
			\$2,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Engel, Michael		Erickson, Dale		Erickson, Scott	
Mark Dayton for a Better Minnesota	\$500	Honour for Governor (Scott Honour)	\$1,000	Honour for Governor (Scott Honour)	\$3,000
	\$500	Johnson (Jeff) for Governor	\$500		\$3,000
Engel, Willard			\$1,500	Erickson, Sondra	
Seifert (Marty) for Governor	\$500	Erickson, Hans		HRCC	\$1,095
	\$500	ACEC/MN Political Action Committee	\$1,000		\$1,095
Engelsma, Bruce			\$1,000	Erickson, Susan	
DFL Senate Caucus	\$1,000	Erickson, James C		Honour for Governor (Scott Honour)	\$2,500
Johnson (Jeff) for Governor	\$500	52nd Senate District DFL	\$800		\$2,500
Mark Dayton for a Better Minnesota	\$4,000	DFL House Caucus	\$5,000	Erickson, Susan L	
	\$5,500	DFL Senate Caucus	\$2,500	HRCC	\$2,000
Enger, Debbie		HRCC	\$1,500		\$2,000
Johnson (Jeff) for Governor	\$500	Mark Dayton for a Better Minnesota	\$4,000	Erickson, Tara	
	\$500		\$13,800	DFL House Caucus	\$500
Enger, Terrell A		Erickson, John D			\$500
Johnson (Jeff) for Governor	\$500	Ottertail Power PAC	\$2,500	Erickson, Ty	
Minn CPAs Public Affairs Committee	\$1,000		\$2,500	Minn Hospital PAC	\$860
	\$1,500	Erickson, Joy			\$860
England, Karen		Mark Dayton for a Better Minnesota	\$2,750	Erickson, William N	
Johnson (Jeff) for Governor	\$1,450		\$2,750	Robins Kaplan Minnesota PAC	\$1,667
	\$1,450	Erickson, Kiki			\$1,667
Engler, Bruce M		Honour for Governor (Scott Honour)	\$1,200	Erie, Sharon	
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$1,200	25B House District DFL (Olmsted-25)	\$600
	\$780	Erickson, Lisa			\$600
Enlow, Susan		Johnson (Jeff) for Governor	\$4,000	Erlandson, Dorothy	
Honour for Governor (Scott Honour)	\$500	MEDPAC Minn Medical Political Action Comm	\$2,500	Freeborn County RPM	\$500
	\$500		\$6,500		\$500
Entenza, Matthew		Erickson, Michael		Ertel, Jeanette R	
Mark Dayton for a Better Minnesota	\$3,657	Honour for Governor (Scott Honour)	\$750	Minn Manufactured Home PAC	\$700
Matt Entenza for Auditor	\$734,092		\$750		\$700
	\$737,749	Erickson, Neal		Esades, Traci	
Erdahl, Lars		HRCC	\$2,000	Simon (Steve) for Secretary of State	\$500
Johnson (Jeff) for Governor	\$500		\$2,000		\$500
	\$500	Erickson, Richard		Esades, Vincent	
Erdrich, Louise		DRIVE- Democrat Republican Ind. Voter Edu.	\$1,185	Simon (Steve) for Secretary of State	\$1,264
(Rebecca) Otto for Auditor	\$500		\$1,185		\$1,264
	\$500	Erickson, Richard A		Espeland, James	
Erickson, Bill Keith		Mark Dayton for a Better Minnesota	\$500	Independent Community Bankers of Minn PAC	\$680
(Rebecca) Otto for Auditor	\$600		\$500	Seifert (Marty) for Governor	\$500
Mark Dayton for a Better Minnesota	\$500	Erickson, Robert J			\$1,180
MN United PAC	\$500	Minn Chiropractic Political Action Comm	\$575	Esterkin, Neil	
	\$1,600		\$575	Multi Housing Political Action Committee	\$1,210
Erickson, Bob D		Erickson, Rolf			\$1,210
Johnson (Jeff) for Governor	\$4,000	44th Senate District RPM	\$739	Estes, Deborah	
	\$4,000		\$739	Mark Dayton for a Better Minnesota	\$500
Erickson, Cari		Erickson, Ronald A			\$500
Honour for Governor (Scott Honour)	\$3,500	Honour for Governor (Scott Honour)	\$1,000	Ettinger, Jay	
	\$3,500	HRCC	\$2,000	Honour for Governor (Scott Honour)	\$500
Erickson, D Scott			\$3,000		\$500
Freedom Club State PAC	\$2,000				
	\$2,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ettinger, Jeffrey M		Faber, Michael		Faricy, Carole	
Minn Business Partnership PAC	\$5,000	Beer PAC-Minn Beer Wholesalers Assoc	\$686	Mark Dayton for a Better Minnesota	\$500
Minn Chamber of Commerce Leadership Fd	\$5,000		\$686		\$500
	\$10,000	Faber, Rose Ann		Faricy, John	
		SOF-PAC	\$3,800	MN United PAC	\$1,000
Ettinger, Leeann			\$3,800		\$1,000
Johnson (Jeff) for Governor	\$500	Fabian, John A		Faris, Heidi Rahr	
	\$500	Johnson (Jeff) for Governor	\$1,475	Honour for Governor (Scott Honour)	\$500
Evans, Debra			\$1,475		\$500
Simon (Steve) for Secretary of State	\$500	Facente, Bob		Faris, John B	
	\$500	Independent Community Bankers of Minn PAC	\$860	Mark Dayton for a Better Minnesota	\$1,000
Evans, Eric			\$860		\$1,000
HRCC	\$500	Factor, Cory		Faris, Priscilla	
	\$500	Honour for Governor (Scott Honour)	\$900	Swanson (Lori) for Attorney General	\$800
Evans, Justin			\$900		\$800
FEAPAC - MINN	\$1,680	Fagen, Ron		Farm, Thomas R	
	\$1,680	Seifert (Marty) for Governor	\$4,000	MTA PAC	\$500
Evans, Richard			\$4,000		\$500
Minn Gun Owners Political Action Committee	\$600	Fahey, Mike		Farniok, Kathryn	
	\$600	HRCC	\$500	MOHPA PAC	\$3,499
Evans, Robert			\$500		\$3,499
Johnson (Jeff) for Governor	\$500	Fahs, Donna		Farnsworth, Bryan	
	\$500	Hospitality Political Action Committee	\$950	Minn Chamber of Commerce Leadership Fd	\$1,000
Evenstad, Grace			\$950		\$1,000
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Fahy, James		Faust, Clinton	
	\$4,000	Swanson (Lori) for Attorney General	\$2,500	3rd Congressional District DFL	\$635
Evenstad, Kenneth			\$2,500		\$635
Freedom Club State PAC	\$13,000	Fairchild, Robert		Faust, Timothy D	
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Minn Realtors Political Action Committee	\$2,500	DFL House Caucus	\$1,000
	\$17,000		\$2,500		\$1,000
Evenstad, Mark B		Faith, David L		Fayfield, Mary	
HRCC	\$20,000	Johnson (Jeff) for Governor	\$601	Zellers (Kurt) for Governor Campaign Committee	\$4,000
Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$601		\$4,000
	\$24,000	Falk, Don		Fayfield, Robert	
Evenstad, Shannon		Freeborn County RPM	\$500	Johnson (Jeff) for Governor	\$4,000
Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$500	Minn College Republicans Political Fund	\$1,000
	\$4,000	Falken, Neil W		Minnesota's Future	\$5,000
Eves, David L		Minn CPAs Public Affairs Committee	\$800	Severson (Dan) for Secretary of State	\$2,000
Xcel Energy Employees PAC	\$1,311		\$800	Zellers (Kurt) for Governor Campaign Committee	\$4,000
	\$1,311	Falsani, Robert C			\$16,000
Ewald, Ellen		TRIAL-PAC	\$900	Fazio, Charles	
Mark Dayton for a Better Minnesota	\$500		\$900	Health Partners Civic Affairs Council	\$500
Matt Entenza for Auditor	\$1,000	Fan, Li Rong			\$500
	\$1,500	Newman (Scott) for Attorney General	\$1,000	Fechtmeyer, Gary Kevin	
Ewing, Bruce R			\$1,000	Honour for Governor (Scott Honour)	\$500
Dorsey Political Fund	\$516	Farese, Lawrence A			\$500
	\$516	Robins Kaplan Minnesota PAC	\$1,667	Fechtmeyer, Kurtis	
			\$1,667	Honour for Governor (Scott Honour)	\$750
		Faricy Jr, John H			\$750
		Mark Dayton for a Better Minnesota	\$1,000		\$1,000
			\$1,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Feder, Hillary MN Retailers IMPACT	\$630	Fernandez, Michael Mark Dayton for a Better Minnesota	\$2,000	Fine, Bianca M Mark Dayton for a Better Minnesota	\$4,000
	\$630		\$2,000		\$4,000
Fee, Thomas Zellers (Kurt) for Governor Campaign Committee	\$500	Ferrara, Todd J Johnson (Jeff) for Governor	\$500	Fine, Cam Independent Community Bankers of Minn PAC	\$2,000
	\$500		\$500		\$2,000
Fehr, Brad HRCC	\$15,000	Ferreira, Ann Honour for Governor (Scott Honour)	\$1,500	Fine, Richard Minn Manufactured Home PAC	\$500
	\$15,000		\$1,500		\$500
Fehr, Diane HRCC Stevens County RPM	\$15,000 \$500	Ferrell, Charles S Faegre Baker Daniels State-Reg Pol Fund	\$780	Fink, Joann Mark Dayton for a Better Minnesota	\$1,500
	\$15,500		\$780		\$1,500
Fehr, Gary HRCC	\$15,000	Fetters, Jeff Insurance Federation Political Action Comm Minn Business Partnership PAC	\$1,800 \$5,000	Finlan, Paul H Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$15,000		\$6,800		\$780
Fehr, Lloyd Stevens County RPM	\$500	Fetters, Marcia Steele County RPM	\$500	Finnegan, Erica Simon (Steve) for Secretary of State	\$1,000
	\$500		\$500		\$1,000
Fehr, Mitch HRCC	\$2,500	Feuling, Linda DFL House Caucus	\$500	Finnegan, Michael DFL House Caucus DFL Senate Caucus Simon (Steve) for Secretary of State	\$500 \$500 \$2,000
	\$2,500		\$500		\$3,000
Fehrenbach, William DFL House Caucus DFL Senate Caucus	\$2,500 \$7,500	Ficke, Mary Mark Dayton for a Better Minnesota	\$4,000	Finstrom, Sue MN United PAC	\$500
	\$10,000		\$4,000		\$500
Feldman, Harvey Seifert (Marty) for Governor	\$2,000	Fiedler, Donald Seifert (Marty) for Governor	\$500	Firkins, Bruce ACEC/MN Political Action Committee	\$550
	\$2,000		\$500		\$550
Feldshon, David Zellers (Kurt) for Governor Campaign Committee	\$500	Field, Jill N Mark Dayton for a Better Minnesota	\$500	Fischer, Curt LeSueur County RPM	\$1,000
	\$500		\$500		\$1,000
Feldt, Brian Libertarian Party of Minn	\$622	Field, Lawrence J Mark Dayton for a Better Minnesota	\$500	Fischer, Deborah D IFAPAC Minn	\$963
	\$622		\$500		\$963
Felegy, Paul Swanson (Lori) for Attorney General	\$500	Figge, Judy Honour for Governor (Scott Honour) MN HomeCare PAC	\$1,675 \$1,000	Fischer, John Johnson (Jeff) for Governor	\$1,000
	\$500		\$2,675		\$1,000
Felton, Douglas Johnson (Jeff) for Governor	\$500	Figoli, Darla Xcel Energy Employees PAC	\$1,232	Fischer, Jon Clean Energy PAC of Iberdrola Renewables LLC	\$600
	\$500		\$1,232		\$600
Fena, James R Mark Dayton for a Better Minnesota	\$1,000	Fili, Karen Xcel Energy Employees PAC	\$887	Fischer, Russ Minnetrista 411	\$1,000
	\$1,000		\$887		\$1,000
Fennerty, Brian S Faegre Baker Daniels State-Reg Pol Fund	\$780	Filippi, Larry Seifert (Marty) for Governor	\$500	Fisco, Michael B Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780		\$500		\$780
Fernandez, Benjamin S Faegre Baker Daniels State-Reg Pol Fund	\$780	Fillbrandt, Steven Swanson (Lori) for Attorney General	\$500	Fish, Richard G Mark Dayton for a Better Minnesota	\$535
	\$780		\$500		\$535

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Fish, Thomas		Flaherty, Timothy P		Flink, Douglas K	
Swanson (Lori) for Attorney General	\$500	2nd Senate District DFL	\$600	IFAPAC Minn	\$1,300
	\$500	5th Senate District DFL	\$700		\$1,300
Fishbein, Gregg		(Rebecca) Otto for Auditor	\$500	Flint, Richard N	
Lockridge Grindal Nauen PLLP State Pol Fnd	\$11,515	21st Senate District DFL	\$600	Sierra Club Political Committee	\$1,000
	\$11,515	52nd Senate District DFL	\$850		\$1,000
Fisher, Bradford		DFL House Caucus	\$1,000	Flom, Katherine S	
Minn Realtors Political Action Committee	\$700	DFL Senate Caucus	\$1,000	TRIAL-PAC	\$750
	\$700	HRCC	\$3,850		\$750
Fisher, Curtis		Matt Entenza for Auditor	\$500	Florio, Dale	
Johnson (Jeff) for Governor	\$500	Senate Victory Fund	\$500	Honour for Governor (Scott Honour)	\$500
	\$500	Zellers (Kurt) for Governor Campaign Committee	\$500		\$500
Fisher, Damon			\$10,600	Floyd, Kathryn Kusske	
Honour for Governor (Scott Honour)	\$2,000	Flaherty, Yvonne		Mark Dayton for a Better Minnesota	\$1,000
	\$2,000	DFL Senate Caucus	\$500		\$1,000
Fisher, William J		Lockridge Grindal Nauen PLLP State Pol Fnd	\$10,400	Flugum, Michael	
Mark Dayton for a Better Minnesota	\$1,000		\$10,900	Insurance Federation Political Action Comm	\$500
	\$1,000	Flanagan, Mark		MAFMIC Political Action Committee	\$500
Fiterman, Amy R		Honour for Governor (Scott Honour)	\$2,000		\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$2,000	Flynn Peterson, Kathleen	
	\$780	Flannery, Lois		Robins Kaplan Minnesota PAC	\$2,668
Fiterman, Michael		Multi Housing Political Action Committee	\$1,000	Simon (Steve) for Secretary of State	\$750
Johnson (Jeff) for Governor	\$500		\$1,000		\$3,418
Mark Dayton for a Better Minnesota	\$500	Flannigan, Rodney		Flynn, Carolyn	
	\$1,000	Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$500
Fiterman, Micheal			\$1,000		\$500
Minn Business Partnership PAC	\$5,000	Flatley, Dan		Flynn, Michael	
	\$5,000	Honour for Governor (Scott Honour)	\$500	Minn Dental Political Action Committee	\$500
Fitzgerald, Beverly			\$500		\$500
Simon (Steve) for Secretary of State	\$600	Fleege, Christopher		Flynn, Patrick	
	\$600	Minn Power PAC	\$1,040	MOHPA PAC	\$3,499
Fitzpatrick, Edward C			\$1,040		\$3,499
Faegre Baker Daniels State-Reg Pol Fund	\$780	Fleeger, Page D		Flynn, Philip	
	\$780	Faegre Baker Daniels State-Reg Pol Fund	\$780	MinnBank State PAC	\$1,000
Flaagan, Elizabeth K			\$780		\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Fleming, Ann		Flynn, Thomas P	
	\$780	Seifert (Marty) for Governor	\$500	MEDPAC Minn Medical Political Action Comm	\$750
Flaherty, Dennis J			\$500	MOHPA PAC	\$3,499
Mark Dayton for a Better Minnesota	\$500	Fleming, James D		Zellers (Kurt) for Governor Campaign Committee	\$775
	\$500	19th Senate District DFL	\$1,565		\$5,024
Flaherty, Lesely			\$1,565	Fogelson, Tracie	
Honour for Governor (Scott Honour)	\$500	Fleming, Michael		Minn Realtors Political Action Committee	\$2,216
	\$500	Waste Management PAC of Minn	\$1,000		\$2,216
Flaherty, Michael			\$1,000	Foley, Doris	
Honour for Governor (Scott Honour)	\$500	Fleming, Timothy		Seifert (Marty) for Governor	\$1,250
	\$500	Johnson (Jeff) for Governor	\$1,500		\$1,250
Flaherty, Scott			\$1,500	Foley, Pat	
Mark Dayton for a Better Minnesota	\$800			Seifert (Marty) for Governor	\$1,250
	\$800				\$1,250

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Folken, Bruce		Forstrom, John		Foulke, Lynn	
2nd Congressional District DFL	\$520	HRCC	\$2,000	Minn Realtors Political Action Committee	\$2,000
	\$520	Independent Community Bankers of Minn PAC	\$3,975	Swanson (Lori) for Attorney General	\$1,000
Foltz, Barb			\$5,975		\$3,000
Becker County RPM	\$500	Forstrom, Perry		Foussard, William L	
	\$500	Independent Community Bankers of Minn PAC	\$3,500	Hospitality Political Action Committee	\$570
Foltz, Frank			\$3,500		\$570
Becker County RPM	\$500	Forstrom, Phillip		Fowke III, Benjamin G	
Minn TruckPAC	\$3,300	Independent Community Bankers of Minn PAC	\$5,500	Minn Business Partnership PAC	\$2,000
	\$3,800		\$5,500	Xcel Energy Employees PAC	\$5,012
Foltz, Kenneth L					\$7,012
Minn TruckPAC	\$2,125	Forsythe, Thomas		Fowke, Benjamin	
	\$2,125	Minn Chamber of Commerce Leadership Fd	\$4,130	Mark Dayton for a Better Minnesota	\$2,000
Fong, Edward J					\$2,000
Hospitality Political Action Committee	\$1,095	Zellers (Kurt) for Governor Campaign Committee	\$1,000	Fox, Alison G	
	\$1,095		\$5,130	Faegre Baker Daniels State-Reg Pol Fund	\$780
Foreman, Karen		Foss, Barry			\$780
19th Senate District DFL	\$620	CARE / PAC	\$500	Fox, Jean Marie	
	\$620		\$500	Matt Entenza for Auditor	\$500
Foreman, Linda		Foss, Jeannie			\$500
Mark Dayton for a Better Minnesota	\$1,000	Minn Dental Political Action Committee	\$500	Fox, Joseph	
	\$1,000		\$500	IFAPAC Minn	\$550
Forman, John		Foss, Polly			\$550
Freeborn County RPM	\$1,300	MN United PAC	\$700	Fox, Timothy	
	\$1,300		\$700	Mark Dayton for a Better Minnesota	\$500
Forner, Lauren		Foster Fox, Beth			\$500
Friends of Minn Nurse Anesthetists	\$700	womenwinning State PAC	\$1,300	Foy, Sean	
	\$700		\$1,300	Johnson (Jeff) for Governor	\$500
Forsberg, Eric		Foster, David			\$500
Hospitality Political Action Committee	\$680	Mark Dayton for a Better Minnesota	\$4,000	Fraley, Ryan	
	\$680		\$4,000	Minn TruckPAC	\$500
Forschler, Richard A		Foster, David A			\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780	Faegre Baker Daniels State-Reg Pol Fund	\$780	Francis, Florence	
Mark Dayton for a Better Minnesota	\$3,250		\$780	Mark Dayton for a Better Minnesota	\$750
Minn Chamber of Commerce Leadership Fd	\$1,125	Foster, Julie			\$750
	\$5,155	MN United PAC	\$500	Franczek, Deborah C	
Forst, Perry			\$500	Emilys List - Minn	\$1,000
Independent Community Bankers of Minn PAC	\$2,150	Foster, Lucy			\$1,000
	\$2,150	Honour for Governor (Scott Honour)	\$750	Frandsen, Debra K	
Forster, Barbara			\$750	Severson (Dan) for Secretary of State	\$500
(Rebecca) Otto for Auditor	\$1,000	Foster, Timothy			\$500
Mark Dayton for a Better Minnesota	\$4,000	Honour for Governor (Scott Honour)	\$500	Frandsen, Dennis	
Minn DFL State Central Committee	\$1,600		\$500	Severson (Dan) for Secretary of State	\$500
Swanson (Lori) for Attorney General	\$500	Foster, Timothy D			\$500
WIN Minnesota Political Action Fund	\$50,000	IFAPAC Minn	\$1,100	Frank, Donald D	
	\$57,100		\$1,100	Minn CPAs Public Affairs Committee	\$500
Forstrom, Janet		Foulke, David			\$500
Independent Community Bankers of Minn PAC	\$1,875	Swanson (Lori) for Attorney General	\$1,000	Honour for Governor (Scott Honour)	\$500
	\$1,875		\$1,000	Johnson (Jeff) for Governor	\$2,801
					\$3,301

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Frankman, Leland		Freeman, Jane		Friess, Foster	
Johnson (Jeff) for Governor	\$500	DFL House Caucus	\$500	Honour for Governor (Scott Honour)	\$1,000
	\$500	Mark Dayton for a Better Minnesota	\$2,250		\$1,000
Frans, Myron L			\$2,750	Friess, Gregory	
Mark Dayton for a Better Minnesota	\$1,000	Freeman, Todd I		Johnson (Jeff) for Governor	\$1,225
	\$1,000	Larkin Hoffman Political Fund	\$500		\$1,225
Fransen, Robert		Mark Dayton for a Better Minnesota	\$1,000	Frillman, Louis	
Multi Housing Political Action Committee	\$3,341		\$1,500	Mark Dayton for a Better Minnesota	\$4,000
	\$3,341	Freemon, Linda			\$4,000
Fraser, Terry M		3rd Congressional District DFL	\$558	Frisk, Lori	
Minn CPAs Public Affairs Committee	\$500		\$558	Minn Power PAC	\$1,040
	\$500	Freije, Richard T			\$1,040
Frauenschuh, David		Faegre Baker Daniels State-Reg Pol Fund	\$780	Fritch, Christopher	
Honour for Governor (Scott Honour)	\$1,250		\$780	Minn Realtors Political Action Committee	\$2,100
Johnson (Jeff) for Governor	\$4,000	Freimark, Natasha L			\$2,100
Minn Business Partnership PAC	\$8,026	womenwinning State PAC	\$1,200	Fritts, Hollis M	
Minnesota's Future	\$1,000		\$1,200	HRCC	\$600
Republican Party of Minn	\$265,150	Frels, William		Johnson (Jeff) for Governor	\$600
Seifert (Marty) for Governor	\$2,000	Johnson (Jeff) for Governor	\$500		\$1,200
Severson (Dan) for Secretary of State	\$2,000		\$500	Fritz, Jeff W	
Zellers (Kurt) for Governor Campaign Committee	\$3,500	Frentz, Nick A		Honour for Governor (Scott Honour)	\$1,000
	\$286,926	TRIAL-PAC	\$840		\$1,000
Frauenschuh, Sandra			\$840	Fritze, Steven L	
Honour for Governor (Scott Honour)	\$1,250	Frenz, Stephen		Ottertail Power PAC	\$2,000
Johnson (Jeff) for Governor	\$4,000	Multi Housing Political Action Committee	\$1,000		\$2,000
Severson (Dan) for Secretary of State	\$2,000		\$1,000	Frobenius, John	
Zellers (Kurt) for Governor Campaign Committee	\$3,500	Frenzel, William		Severson (Dan) for Secretary of State	\$500
	\$10,750	Johnson (Jeff) for Governor	\$500		\$500
Frazier, Elizabeth			\$500	Froehle, Thomas C	
OutFront Minnesota Action	\$1,800	Frerich, John		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,800	Seifert (Marty) for Governor	\$550		\$780
Frederickson, Katherine K			\$550	Froemke, August	
Mark Dayton for a Better Minnesota	\$2,000	Frerich, Kristie		DRIVE- Democrat Republican Ind. Voter Edu.	\$820
	\$2,000	Seifert (Marty) for Governor	\$550		\$820
Fredrichs, Paul			\$550	Froio, Anthony A	
Johnson (Jeff) for Governor	\$500	Frey, Michael		Robins Kaplan Minnesota PAC	\$2,084
	\$500	Republican Party of Minn	\$30,000		\$2,084
Fredrickson, Douglas			\$30,000	Fromm, Barry H	
Mark Dayton for a Better Minnesota	\$750	Freyer, Jeff		Mark Dayton for a Better Minnesota	\$2,000
	\$750	Minn Cable Comm Assoc - PAC	\$600		\$2,000
Fredrickson, John			\$600	Frost, Elizabeth Everett	
Minn Business Partnership PAC	\$1,000	Fricke, Harlen		Pass the Minnesota Health Plan	\$500
	\$1,000	Johnson (Jeff) for Governor	\$1,000		\$500
Freedman, Andy			\$1,000	Frost, Robert J	
Honour for Governor (Scott Honour)	\$500	Friedman, Lou		Honour for Governor (Scott Honour)	\$1,000
	\$500	Honour for Governor (Scott Honour)	\$1,000	Minn Business Partnership PAC	\$5,000
Freeman, Carol			\$1,000		\$6,000
DFL House Caucus	\$800	Friendly, Ian		Frostad, Todd	
	\$800	Johnson (Jeff) for Governor	\$1,000	Honour for Governor (Scott Honour)	\$1,000
		Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$1,000
			\$2,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Fruechte, Christine		Gabbert, Martha W		Galler, Chris	
Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$2,000	Minn Realtors Political Action Committee	\$1,340
	\$500	MN United PAC	\$1,000		\$1,340
Fruth, Terence		Simon (Steve) for Secretary of State	\$500	Galo, John	
Swanson (Lori) for Attorney General	\$1,000		\$3,500	Minn Power PAC	\$520
	\$1,000	Gabriel, Sami			\$520
Fryburger, Jerry		DRIVE- Democrat Republican Ind. Voter Edu.	\$820	Galusha, Emily	
Mining Industry Leadership Fund	\$500		\$820	Mark Dayton for a Better Minnesota	\$800
	\$500	Gaenzle, Rick			\$800
Fuchs, Bill		Honour for Governor (Scott Honour)	\$500	Gander, James	
Libertarian Party of Minn	\$600		\$500	MN/ND ABC PAC	\$500
	\$600	Gaio, JoAnn		Olmsted County RPM	\$500
Fuechtmann, Earl		Johnson (Jeff) for Governor	\$600		\$1,000
Seifert (Marty) for Governor	\$500		\$600	Gandrud, Erick	
	\$500	Gaither, David		NFIB/MN Save Americas Free Enterprise Trust	\$500
Fuentes, Daniel P		Johnson (Jeff) for Governor	\$1,100		\$500
Duluth FirePAC	\$520		\$1,100	Ganrude, Vickie	
	\$520	Gale, Jon W		CUVOL	\$804
Fujan, Bruce		Minn CPAs Public Affairs Committee	\$500		\$804
North Star SFAA-PAC	\$1,600		\$500	Ganyo, Greg	
	\$1,600	Gale, Liane		FEAPAC - MINN	\$850
Fuller, Charles		Green Party of Minn	\$519		\$850
Johnson (Jeff) for Governor	\$555		\$519	Ganz, Bob	
	\$555	Galey, Stefanie N		Honour for Governor (Scott Honour)	\$500
Fullmer, John D		Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
Larkin Hoffman Political Fund	\$1,200		\$780	Garbers, Kimberly J	
	\$1,200	Galis, George		IFAPAC Minn	\$588
Fulton, Douglas		Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$520		\$588
Honour for Governor (Scott Honour)	\$2,000		\$520	Garcia, Christin E	
HRCC	\$750	Gall, Matthew		Faegre Baker Daniels State-Reg Pol Fund	\$780
Johnson (Jeff) for Governor	\$500	MOHPA PAC	\$3,499		\$780
Minn Chamber of Commerce Leadership Fd	\$4,600		\$3,499	Gardetto, Robert	
NAIOP Economic Growth Fund	\$500	Gallagher, John		Minn Dental Political Action Committee	\$610
	\$8,350	Minn Emergency Physicians Action Committee	\$500		\$610
Furfaro, John			\$500	Gardner, Brant O	
Honour for Governor (Scott Honour)	\$500	Gallagher, Michael		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	Zellers (Kurt) for Governor Campaign Committee	\$1,500		\$780
Furman, Leola E			\$1,500	Gardner, Frieda	
Mark Dayton for a Better Minnesota	\$900	Gallagher, Susan M		Mark Dayton for a Better Minnesota	\$600
	\$900	TRIAL-PAC	\$575		\$600
Fusco, Jay L			\$575	Gardner, John A	
Hospitality Political Action Committee	\$1,779	Gallagher, William		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,779	Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$780
Gaab, M J			\$1,000	Garfield, David	
Brotherhood of Locomotive Engineers & Trainmen	\$550	Gallaher, Harry		Johnson (Jeff) for Governor	\$1,000
	\$550	Lockridge Grindal Nauen PLLP State Pol Fnd	\$14,560		\$1,000
Gabbert, John			\$14,560	Garino, Lucia	
Mark Dayton for a Better Minnesota	\$2,000			MOHPA PAC	\$2,620
	\$2,000				\$2,620

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Garlan, Amber Green Party of Minn	\$1,010	Geerdes, Randy F ACEC/MN Political Action Committee	\$1,000	George, Maggie S MN United PAC	\$1,025
	\$1,010		\$1,000		\$1,025
Garland, Christopher G MN United PAC	\$1,000	Geibelson, Michael A Robins Kaplan Minnesota PAC	\$1,667	Gerardi, William E Mark Dayton for a Better Minnesota	\$1,000
	\$1,000		\$1,667		\$1,000
Garncarz, Thomas J Pine Bend PAC	\$1,000	Geier, Andrew M Faegre Baker Daniels State-Reg Pol Fund	\$780	Germo, Jack North Star SFAA-PAC	\$1,350
	\$1,000		\$780		\$1,350
Garrison, Brian Faegre Baker Daniels State-Reg Pol Fund	\$568	Geier, Mark Larkin Hoffman Political Fund	\$1,200	Gersack, Michael Xcel Energy Employees PAC	\$857
	\$568		\$1,200		\$857
Garske, Steve Minn Chamber of Commerce Leadership Fd	\$1,100	Geiger, Gary MinnBank State PAC	\$500	Gershman, Bruce Mark Dayton for a Better Minnesota	\$1,000
	\$1,100		\$500		\$1,000
Garver, Frederick H Faegre Baker Daniels State-Reg Pol Fund	\$780	Geiger, Kathy Winona County DFL	\$805	Gertken, Roger Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$780		\$805		\$1,000
Garvey, Stephen J Minn Power PAC	\$520	Geisler, Jean Johnson (Jeff) for Governor	\$1,000	Gesko, David Health Partners Civic Affairs Council	\$1,000
	\$520		\$1,000		\$1,000
Garvey, Timothy HRCC	\$1,000	Geisler, John Johnson (Jeff) for Governor	\$1,000	Gesme, Dean MOHPA PAC	\$3,499
Johnson (Jeff) for Governor	\$1,001		\$1,000		\$3,499
	\$2,001	Geiwitz, Alan Seifert (Marty) for Governor	\$1,000	Ghermezian, Aviva Mark Dayton for a Better Minnesota	\$4,000
			\$1,000		\$4,000
Garvis, Nate Simon (Steve) for Secretary of State	\$500	Gendreau, Jeffrey J Minn CPAs Public Affairs Committee	\$500	Ghermezian, Don Minn Business Partnership PAC	\$5,000
	\$500		\$500		\$5,000
Gates, Diane MN United PAC	\$500	Gengler, William A Lockridge Grindal Nauen PLLP State Pol Fnd	\$4,825	Ghermezian, John Mark Dayton for a Better Minnesota	\$2,000
	\$500		\$4,825		\$2,000
Gaulke, Jason CWA COPE PCC	\$920	Gensch, Shawn Mark Dayton for a Better Minnesota	\$1,000	Ghermezian, Syd DFL House Caucus	\$10,000
	\$920	MN United PAC	\$1,000	DFL Senate Caucus	\$20,000
Gavin, Amy (Rebecca) Otto for Auditor	\$2,000		\$2,000	HRCC	\$5,000
	\$2,000	Gentzler, Rollie Minn Chamber of Commerce Leadership Fd	\$1,000	Mark Dayton for a Better Minnesota	\$4,000
Gavin, Dennis Minn TruckPAC	\$2,500		\$1,000		\$39,000
	\$2,500	Georgacas, Chris P Goff Public PAC	\$17,750	Ghylin, Gaylen Mark Dayton for a Better Minnesota	\$1,750
Gavin, Ted (Rebecca) Otto for Auditor	\$2,000	HRCC	\$1,500	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$2,000	Zellers (Kurt) for Governor Campaign Committee	\$2,000		\$2,750
Gaytko, Bernard Independent Community Bankers of Minn PAC	\$763		\$21,250	Gianos, Diane E Faegre Baker Daniels State-Reg Pol Fund	\$568
	\$763	George, Ann Mark Dayton for a Better Minnesota	\$500		\$568
Ge, Hoon Minn Soybean PAC	\$2,250		\$500	Gibbs, John Johnson (Jeff) for Governor	\$3,000
	\$2,250			Minn Business Partnership PAC	\$500
				Minn Cable Comm Assoc - PAC	\$2,000
					\$5,500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Gibbs, Theresa		Gill, Tim		Girard, James	
Johnson (Jeff) for Governor	\$1,000	2014 Fund	\$50,000	3rd Senate District DFL	\$500
	\$1,000	DFL House Caucus	\$10,000	5th Senate District DFL	\$500
Gibson, Laura		DFL Senate Caucus	\$45,000	6th Senate District DFL	\$500
Johnson (Jeff) for Governor	\$1,000	DLCC Victory Fund	\$25,000	DFL House Caucus	\$750
	\$1,000	Mark Dayton for a Better Minnesota	\$4,000	DFL Senate Caucus	\$1,250
Giel, David		Minn DFL State Central Committee	\$10,000	HRCC	\$9,000
Mark Dayton for a Better Minnesota	\$600	MN United PAC	\$75,000	Isanti County RPM	\$500
	\$600		\$219,000	Johnson (Jeff) for Governor	\$1,100
Gietzen, LaTisha R		Gillard, Thomas		Senate Victory Fund	\$1,500
Minn Chamber of Commerce Leadership Fd	\$1,950	FEAPAC - MINN	\$600		\$15,600
	\$1,950		\$600	Gisselman, Margo	
Gigerich, David		Gillespie, Barry L		Mark Dayton for a Better Minnesota	\$500
Honour for Governor (Scott Honour)	\$500	Minn Realtors Political Action Committee	\$2,000		\$500
	\$500		\$2,000	Gisser, Michael	
Gilbert, Alan		Gillette, Justin		Honour for Governor (Scott Honour)	\$1,000
Swanson (Lori) for Attorney General	\$1,600	Johnson (Jeff) for Governor	\$565		\$1,000
	\$1,600		\$565	Giudicessi, Michael A	
Gilbert, Randy W		Gilligan, Brian		Faegre Baker Daniels State-Reg Pol Fund	\$780
Gilbert (Randy) for Auditor	\$889	Mark Dayton for a Better Minnesota	\$1,000		\$780
	\$889		\$1,000	Givan, Linda	
Gilbert, Todd		Gilman, Peter		CUVOL	\$500
Minn TruckPAC	\$2,200	DLCC Victory Fund	\$1,000		\$500
	\$2,200		\$1,000	Given, David A	
Gilbert, Wayne		Gilman, Rhoda		Faegre Baker Daniels State-Reg Pol Fund	\$780
Minn Realtors Political Action Committee	\$1,500	Dawkins (Andy) for Attorney General	\$1,020		\$780
	\$1,500	Green Party of Minn	\$2,450	Gjovig, Bruce	
Gilbertson, Eric			\$3,470	Zellers (Kurt) for Governor Campaign Committee	\$500
Green Party of Minn	\$1,200	Gimbel, Jon			\$500
	\$1,200	Honour for Governor (Scott Honour)	\$1,000	Glahn, William L	
Gilbertson, Eric A			\$1,000	Johnson (Jeff) for Governor	\$1,767
5th Congressional District GPM	\$500	Gindele, Aaron			\$1,767
Dawkins (Andy) for Attorney General	\$500	15B House District RPM	\$760	Glaser, Patty	
	\$1,000		\$760	Honour for Governor (Scott Honour)	\$1,000
Gilbertson, Robert		Ginkel, Woody			\$1,000
Simon (Steve) for Secretary of State	\$500	Multi Housing Political Action Committee	\$954	Glasrud, Geoffrey G	
	\$500		\$954	Pine Bend PAC	\$1,000
Gilbertson, Ryan R		Ginsberg, Richard W			\$1,000
Zellers (Kurt) for Governor Campaign Committee	\$4,000	DFL House Caucus	\$7,125	Glawe, Caryn M	
	\$4,000	DFL Senate Caucus	\$1,500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Gill, David		Mark Dayton for a Better Minnesota	\$4,000		\$780
MN United PAC	\$750	Simon (Steve) for Secretary of State	\$600	Gleason, Garrett	
	\$750	Swanson (Lori) for Attorney General	\$1,900	Minn Business Partnership PAC	\$750
Gill, Kathleen			\$15,125		\$750
DFL House Caucus	\$800			Glick, Richard	
	\$800			Clean Energy PAC of Iberdrola Renewables LLC	\$3,000
					\$3,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Glickman, Marnie Simon (Steve) for Secretary of State	\$1,000	Goldberg, Stanley M Mark Dayton for a Better Minnesota	\$500	Gonzaga, Christina HRCC	\$500
	\$1,000	MN United PAC	\$500		\$500
Glover, James Johnson (Jeff) for Governor	\$500	Goldbloom, Alan DFL House Caucus	\$750	Goodman, John Multi Housing Political Action Committee	\$3,048
	\$500	HRCC	\$500		\$3,048
Glueckstein, Geoffrey Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$1,500	Goodman, Tim Simon (Steve) for Secretary of State	\$750
	\$500	Minn Business Partnership PAC	\$750		\$750
Goblirsch, Al J Johnson (Jeff) for Governor	\$600	Minn Hospital PAC	\$1,000	Goodno, Kevin P DFL House Caucus	\$1,130
	\$600		\$4,500	HRCC	\$1,273
Goblish, George Minn Soybean PAC	\$1,158	Goldenberg, Linda Mark Dayton for a Better Minnesota	\$1,250	Johnson (Jeff) for Governor	\$1,130
	\$1,158		\$1,250	Senate Victory Fund	\$750
Godfrey, Paul FEAPAC - MINN	\$860	Goldenberg, Stuart L TRIAL-PAC	\$910		\$4,283
	\$860		\$910	Goodwald, Jerry Minn Chamber of Commerce Leadership Fd	\$2,295
Godlewski, Paul E DFL House Caucus	\$1,000	Goldhill, David Honour for Governor (Scott Honour)	\$1,000		\$2,295
Mark Dayton for a Better Minnesota	\$1,000		\$1,000	Goodwin, Benjamin Gilbert (Randy) for Auditor	\$500
TRIAL-PAC	\$900	Goldman, Andrew Honour for Governor (Scott Honour)	\$1,000		\$500
	\$2,900		\$1,000	Goodwin, Michele womenwinning State PAC	\$1,200
Goedken, James F Faegre Baker Daniels State-Reg Pol Fund	\$780	Goldner, Barbara Mark Dayton for a Better Minnesota	\$500		\$1,200
	\$780		\$500	Gordon, John B Faegre Baker Daniels State-Reg Pol Fund	\$780
Goel, Vasudha DFL House Caucus	\$500	Goldner, Michael (Rebecca) Otto for Auditor	\$750	Mark Dayton for a Better Minnesota	\$1,956
DFL Senate Caucus	\$500	Mark Dayton for a Better Minnesota	\$500		\$2,736
	\$1,000		\$1,250	Gordon, Rod DFL House Caucus	\$500
Goetz, John C Mark Dayton for a Better Minnesota	\$1,750	Goldser, Ronald 2nd Congressional District DFL	\$629		\$500
	\$1,750		\$629	Gordon, William Minn Soybean PAC	\$845
Goff, Phyllis Rawls Mark Dayton for a Better Minnesota	\$500	Golnik, Ben Minn Jobs Coalition Legislative Fund	\$3,500		\$845
	\$500		\$3,500	Gorecki, Brian Mark Dayton for a Better Minnesota	\$4,000
Goffman, Jay Honour for Governor (Scott Honour)	\$4,000	Gombold, Michael Chisago County RPM	\$570		\$4,000
	\$4,000		\$570	Gores, Alec Compete Minnesota!	\$200,000
Gohman, Michael BAM-PAC	\$1,000	Gonderinger, Charles N ACEC/MN Political Action Committee	\$500	Honour for Governor (Scott Honour)	\$4,000
	\$1,000		\$500		\$204,000
Goldberg, Carol Brown Minn DFL State Central Committee	\$20,000	Gonyea, Amy Multi Housing Political Action Committee	\$1,935	Gores, Sam Honour for Governor (Scott Honour)	\$1,000
	\$20,000		\$1,935		\$1,000
Goldberg, Henry Minn DFL State Central Committee	\$20,000	Gonyea, Michele Johnson (Jeff) for Governor	\$4,000	Gorlin, Cathy E Best & Flanagan Political Fund	\$528
	\$20,000		\$4,000		\$528
Goldberg, Luella G Mark Dayton for a Better Minnesota	\$1,250	Gonyea, Thomas L Johnson (Jeff) for Governor	\$4,000	Gorman, Jean Honour for Governor (Scott Honour)	\$500
	\$1,250		\$4,000		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Gorman, Michael MN United PAC	\$500	Graham, Tina J Minn Realtors Political Action Committee	\$1,000	Greenfield, Leon MN United PAC	\$1,000
	\$500		\$1,000		\$1,000
Gorman, Richard Mark Dayton for a Better Minnesota	\$1,250	Grant, Peter K Honour for Governor (Scott Honour)	\$500	Greenfield, Marcia DFL House Caucus	\$500
	\$1,250		\$500	DFL Senate Caucus	\$1,000
Gorrell, Eileen Mark Dayton for a Better Minnesota	\$625	Graupmann, Claire MinnBank State PAC	\$500	MN United PAC	\$2,500
	\$625		\$500		\$4,000
Gorry, Timothy Honour for Governor (Scott Honour)	\$1,000	Graves, Bentley Minn Chamber of Commerce Leadership Fd	\$500	Greenman, Jason Honour for Governor (Scott Honour)	\$1,000
	\$1,000		\$500		\$1,000
Gort, Randy Swanson (Lori) for Attorney General	\$1,000	Graves, Hazen Faegre Baker Daniels State-Reg Pol Fund	\$780	Greenstein, Joe Minn TruckPAC	\$500
	\$1,000		\$780		\$500
Gothing, Andrea L Robins Kaplan Minnesota PAC	\$724	Graves, James Mark Dayton for a Better Minnesota	\$1,000	Greenwald, Joel MEDPAC Minn Medical Political Action Comm	\$500
	\$724		\$1,000		\$500
Gottlieb, Jonathan W Leonard Street and Deinard PAC	\$600	Graves, John WIN Minnesota Political Action Fund	\$50,000	Greff, Kent CUVOL	\$500
	\$600		\$50,000		\$500
Gould, Tom Becker County RPM	\$1,135	Grazzini, Gregory Johnson (Jeff) for Governor	\$500	Gregerson, Jane P Mark Dayton for a Better Minnesota	\$500
	\$1,135		\$500		\$500
Gove, Peter L (Rebecca) Otto for Auditor	\$500	Mark Dayton for a Better Minnesota	\$500	Gregory, Arnold Honour for Governor (Scott Honour)	\$1,000
	\$500		\$1,000		\$1,000
Grabow, Karen Mark Dayton for a Better Minnesota	\$750	Greci, Carl A Faegre Baker Daniels State-Reg Pol Fund	\$780	Gregory, Mary Optometry PAC	\$730
	\$750		\$780		\$730
Grabowski, Joseph ACEC/MN Political Action Committee	\$1,375	Green, Joseph Honour for Governor (Scott Honour)	\$800	Gregory, Robert CAR, Committee of Automotive Retailers	\$2,550
	\$1,375		\$500		\$2,550
Grace, Ellen Mark Dayton for a Better Minnesota	\$4,000	HRCC	\$500	Greiner, Jeffrey Honour for Governor (Scott Honour)	\$4,000
Minn DFL State Central Committee	\$10,000	Swanson (Lori) for Attorney General	\$2,000	Johnson (Jeff) for Governor	\$1,000
Simon (Steve) for Secretary of State	\$750		\$3,300		\$5,000
	\$14,750	Greene, Debra Minn Realtors Political Action Committee	\$700	Greiner, Terri Honour for Governor (Scott Honour)	\$4,000
Grachek, Bruce S Freedom Club State PAC	\$3,000		\$700		\$4,000
	\$3,000	Greene, Douglas H Mark Dayton for a Better Minnesota	\$500	Gresser, Michael Honour for Governor (Scott Honour)	\$4,000
Grachek, Randy Freedom Club State PAC	\$3,000		\$500		\$4,000
Johnson (Jeff) for Governor	\$4,000	Greene, George 3rd Congressional District DFL	\$1,120	Grev, Jason S St Paul Area Chamber of Commerce PAC	\$1,100
	\$7,000		\$1,120		\$1,100
Graczyk, Matthew MOHPA PAC	\$3,499	Greene, Jerry Johnson (Jeff) for Governor	\$500	Grewing, Sara Mark Dayton for a Better Minnesota	\$500
	\$3,499		\$500		\$500
Grafe, Bradley Minn TruckPAC	\$2,250	Greene, Karen Meyer Mark Dayton for a Better Minnesota	\$500	Grien, Rob Honour for Governor (Scott Honour)	\$1,000
	\$2,250		\$500		\$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Griep, John		Grindal, H Theodore		Gross, Aaron	
North Star SFAA-PAC	\$500	Friends of DFL Women	\$500	Friends of Minn Nurse Anesthetists	\$600
	\$500	Johnson (Jeff) for Governor	\$1,007		\$600
Griffin, Barbara		Lockridge Grindal Nauen PLLP State Pol Fnd	\$22,880	Gross, David J	
Johnson (Jeff) for Governor	\$4,000	Mark Dayton for a Better Minnesota	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
Minnesotans for Responsible Limited Government	\$5,000	Minn African American Political Committee (MAAPC)	\$500		\$780
	\$9,000	Simon (Steve) for Secretary of State	\$1,000	Grosser, Steve	
Griffin, Kelly		Swanson (Lori) for Attorney General	\$1,350	Minn Cable Comm Assoc - PAC	\$1,000
Johnson (Jeff) for Governor	\$4,000		\$31,237		\$1,000
	\$4,000	Grindal, Michele		Grossman, Beverly	
Griffin, Phillip		Mark Dayton for a Better Minnesota	\$3,875	Mark Dayton for a Better Minnesota	\$4,000
3rd Senate District DFL	\$500		\$3,875		\$4,000
DFL House Caucus	\$500	Grinols, Earl		Grossman, Thomas M	
HRCC	\$500	Minn Seasonal Recreational Property Owners PAC	\$2,020	DFL House Caucus	\$10,000
Mark Dayton for a Better Minnesota	\$500		\$2,020		\$10,000
	\$2,000	Grism, Doug		Grove, Aaron	
Griffin, Robert		Friends of MN School Bus Operators Assn	\$1,485	MAFMIC Political Action Committee	\$1,200
Johnson (Jeff) for Governor	\$4,000		\$1,485		\$1,200
Minnesotans for Responsible Limited Government	\$5,000	Grivna, Lori		Grove, Bryan	
	\$9,000	HRCC	\$1,200	Independent Community Bankers of Minn PAC	\$2,470
Griffith, John D		Johnson (Jeff) for Governor	\$500		\$2,470
Mark Dayton for a Better Minnesota	\$500	Senate Victory Fund	\$750	Grove, Terry	
	\$500		\$2,450	GREAT (Great River Energy Action Team-State)	\$800
Griffith, Kendall A		Grobowski, John V			\$800
Mark Dayton for a Better Minnesota	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Groves, Rory	
	\$500		\$780	Minn Gun Owners Political Action Committee	\$500
Griffith, Kevin P		Groebner, Gregory J			\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780	Seifert (Marty) for Governor	\$4,000	Gruhott, Sharon K	
	\$780		\$4,000	Seifert (Marty) for Governor	\$500
Griffith, William C		Groen, Eric J			\$500
Larkin Hoffman Political Fund	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Gruss, Fremont	
Mark Dayton for a Better Minnesota	\$500		\$780	Johnson (Jeff) for Governor	\$1,600
	\$1,000	Groff, Howard			\$1,600
Grimm, Roger		CARE / PAC	\$1,000	Gruss, Mark	
3rd Congressional District DFL	\$500		\$1,000	Freedom Club State PAC	\$3,000
Mark Dayton for a Better Minnesota	\$500	Gronner, Jesse			\$3,000
	\$1,000	Clean Energy PAC of Iberdrola Renewables LLC	\$1,500	Gryczan, Catherine C	
Grimsrud, Timothy E			\$1,500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Faegre Baker Daniels State-Reg Pol Fund	\$780	Grooms, Lloyd W			\$780
	\$780	3rd Senate District DFL	\$500	Gryzan, Stephen	
Grindal, H Theodore		HRCC	\$550	MN United PAC	\$600
Friends of DFL Women	\$500		\$1,050		\$600
Johnson (Jeff) for Governor	\$1,007	Grose, Olive		Guagliano, Anthony	
Lockridge Grindal Nauen PLLP State Pol Fnd	\$22,880	Mark Dayton for a Better Minnesota	\$850	Honour for Governor (Scott Honour)	\$1,000
Mark Dayton for a Better Minnesota	\$4,000		\$850		\$1,000
Minn African American Political Committee (MAAPC)	\$500	Gubash, Lori		IFAPAC Minn	\$675
Simon (Steve) for Secretary of State	\$1,000				\$675
Swanson (Lori) for Attorney General	\$1,350				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Guetter, Peter Seifert (Marty) for Governor	\$1,000	Gustafson, Jeffrey Honour for Governor (Scott Honour)	\$2,000	Hacker, Max TRIAL-PAC	\$900
	\$1,000		\$2,000		\$900
Guidera, William Gilbert (Randy) for Auditor	\$500	Gustafson, Jodell Johnson (Jeff) for Governor	\$750	Hackett, Maureen (Rebecca) Otto for Auditor	\$1,000
HRCC	\$2,500	Seifert (Marty) for Governor	\$500	Dawkins (Andy) for Attorney General	\$1,000
Johnson (Jeff) for Governor	\$3,000		\$1,250	Simon (Steve) for Secretary of State	\$1,000
	\$6,000	Gustafson, Troy DRIVE- Democrat Republican Ind. Voter Edu.	\$660		\$3,000
Guidry, James R Minn Manufactured Home PAC	\$1,500		\$660	Haddeland, Peter Independent Community Bankers of Minn PAC	\$870
	\$1,500	Gustason, Eugene Aging Services of Minn	\$560		\$870
Gullickson, Bill MN United PAC	\$500		\$560	Haertzen, Jim CAR, Committee of Automotive Retailers	\$2,000
	\$500	Gutwein, Darren Johnson (Jeff) for Governor	\$500		\$2,000
Gullickson, William D Johnson (Jeff) for Governor	\$1,000		\$500	Haffner, Timothy J Faegre Baker Daniels State-Reg Pol Fund	\$780
NFIB/MN Save Americas Free Enterprise Trust	\$2,000	Gutwein, Philip J Faegre Baker Daniels State-Reg Pol Fund	\$780		\$780
	\$3,000		\$780	Hageman, Bob Action4Liberty	\$1,000
Gumm, Stephanie A Faegre Baker Daniels State-Reg Pol Fund	\$780	Guyette, Michael DFL House Caucus	\$500		\$1,000
	\$780	DFL Senate Caucus	\$500	Hageman, Robert Honour for Governor (Scott Honour)	\$500
Gunderson, Thomas Mark Dayton for a Better Minnesota	\$500	HRCC	\$500	Johnson (Jeff) for Governor	\$1,000
	\$500	Mark Dayton for a Better Minnesota	\$1,000		\$1,500
Gunkel, Thomas Mark Dayton for a Better Minnesota	\$2,500	Minn Business Partnership PAC	\$2,500	Hagen, Mark Beer PAC-Minn Beer Wholesalers Assoc	\$1,100
	\$2,500	Swanson (Lori) for Attorney General	\$500		\$1,100
Gunther, Robert Seifert (Marty) for Governor	\$500		\$5,500	Hagen, Russ Minn Chamber of Commerce Leadership Fd	\$1,000
	\$500	Haas, Angela L Minn TruckPAC	\$2,000		\$1,000
Guntzburger, Tom Duluth FirePAC	\$520		\$2,000	Hagen, Russ Minn Chamber of Commerce Leadership Fd	\$1,000
	\$520	Haas, Nancy A DFL House Caucus	\$770		\$1,000
Guntzel, Rick Hospitality Political Action Committee	\$750	DFL Senate Caucus	\$1,350	Haggenmiller, Thomas Zellers (Kurt) for Governor Campaign Committee	\$500
	\$750	Mark Dayton for a Better Minnesota	\$1,500		\$500
Gurak, Laura MN United PAC	\$625	Messerli & Kramer Political Action Comm	\$14,050	Haglund, James Johnson (Jeff) for Governor	\$4,000
	\$625		\$17,670		\$4,000
Gust, Glen Food PAC of Minn	\$1,000	Haataja, Laura Minn Realtors Political Action Committee	\$1,030	Haglund, Kathleen Johnson (Jeff) for Governor	\$4,000
Zellers (Kurt) for Governor Campaign Committee	\$500		\$1,030		\$4,000
	\$1,500	Habben, Darrin Freeborn County RPM	\$1,600	Hahne, Kathryn S Faegre Baker Daniels State-Reg Pol Fund	\$780
Gustafson, Carlton HRCC	\$650		\$1,600	Mark Dayton for a Better Minnesota	\$1,200
Senate Victory Fund	\$500	Haber, Phillip Swanson (Lori) for Attorney General	\$1,500		\$1,980
	\$1,150		\$1,500	Haigh, Susan M Mark Dayton for a Better Minnesota	\$500
Gustafson, Daniel Mark Dayton for a Better Minnesota	\$500	Haberman, Lisa North Star SFAA-PAC	\$600		\$500
	\$500		\$600		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hailperin, Max Simon (Steve) for Secretary of State	\$2,000	Halloran, Brian DFL Senate Caucus	\$500	Hamm, Trisha L Zellers (Kurt) for Governor Campaign Committee	\$984
	\$2,000		\$500		\$984
Haines, Paul L Faegre Baker Daniels State-Reg Pol Fund	\$780	Halloran, Joseph JLG PAC	\$600	Hamness, Chris Seifert (Marty) for Governor	\$500
	\$780		\$600		\$500
Hajicek, Paul A Minn Gun Owners Political Action Committee	\$1,100	Hallquist, Harlan Minn Hospital PAC	\$540	Hancock, Allan Green Party of Minn	\$659
	\$1,100		\$540		\$659
Halbach, Gerald Mark Dayton for a Better Minnesota	\$500	Halls, Peter C Faegre Baker Daniels State-Reg Pol Fund	\$780	Handley, Susan Mark Dayton for a Better Minnesota	\$2,000
	\$500		\$1,780		\$2,000
Halbach, Robert DFL House Caucus	\$500	Halunen, Clayton Simon (Steve) for Secretary of State	\$625	Hanen-Smith, Mike Optometry PAC	\$500
	\$500		\$625		\$500
Hale, Nina E Mark Dayton for a Better Minnesota	\$1,000	Halverson, Barb E Multi Housing Political Action Committee	\$6,923	Haney, Kevin Duluth FirePAC	\$520
	\$1,000		\$6,923		\$520
Hale, Roger DFL House Caucus	\$7,500	Halvin, Fred Minn Chamber of Commerce Leadership Fd	\$1,000	Hanline, Timothy 48th Senate District RPM	\$600
DFL Senate Caucus	\$5,150		\$1,000		\$600
Mark Dayton for a Better Minnesota	\$4,000	Hamerlinck, Andrew Green Party of Minn	\$500	Hanlon, Alexander Johnson (Jeff) for Governor	\$500
Minn DFL State Central Committee	\$2,000		\$500		\$500
WIN Minnesota Political Action Fund	\$25,000	Hamilton, Eleanor E Johnson (Jeff) for Governor	\$1,000	Hanlon, James P Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$43,650		\$1,000		\$780
Haley, Michael Mark Dayton for a Better Minnesota	\$750	Hamilton, Harold 36th Senate District RPM	\$5,000	Hanlon, Sarah Honour for Governor (Scott Honour)	\$750
	\$750		\$5,000		\$750
Hall, Angela K Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$84,000	Hanlon-Leh, Natalie M Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780	Johnson (Jeff) for Governor	\$1,000		\$780
Hall, Dan Republican Party of Minn	\$600	Republican Party of Minn	\$2,500	Hannaford, Elizabeth A Mark Dayton for a Better Minnesota	\$2,000
	\$600	Senate Victory Fund	\$44,000		\$2,000
Hall, Lillian Mark Dayton for a Better Minnesota	\$500		\$136,500	Hanneken, Ramona M MAFMIC Political Action Committee	\$2,750
	\$500	Hamilton, Kenneth E Waseca County DFL	\$1,900		\$2,750
Hall, Michael TRIAL-PAC	\$1,645		\$1,900	Hanneken, Reiny MAFMIC Political Action Committee	\$750
	\$1,645	Hamilton-Cotter, Marcia CARE / PAC	\$1,250		\$750
Hall, Patrick M Minn CPAs Public Affairs Committee	\$600		\$1,250	Hannon, Mike Freedom Club State PAC	\$2,750
	\$600	Hamlin, Thomas Mark Dayton for a Better Minnesota	\$1,000		\$2,750
Hall, Robb Hospitality Political Action Committee	\$1,275		\$1,000	Hanratty, Hanne Minn Hospital PAC	\$500
	\$1,275	Hamm, Edward Johnson (Jeff) for Governor	\$1,100		\$500
Hall, Terry E Faegre Baker Daniels State-Reg Pol Fund	\$780	Republican Party of Minn	\$4,000	Hans, Jason Libertarian Party of Minn	\$600
	\$780	Senate Victory Fund	\$2,900		\$600
			\$8,000		\$600

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hansen, Karen Winthrop & Weinstine PA Political Fund	\$500	Happe, Paul Freedom Club State PAC	\$1,000	Harrington Jr, Norbert J Olmsted County RPM	\$1,000
	\$500		\$1,000		\$1,000
Hansen, Keith E Mark Dayton for a Better Minnesota	\$500	Happel, Dennis Zellers (Kurt) for Governor Campaign Committee	\$500	Harrington, Denis Johnson (Jeff) for Governor	\$500
	\$500		\$500		\$500
Hansen, Mary CUVOL	\$500	Hara, Thomas Swanson (Lori) for Attorney General	\$1,050	Harrington, Kathleen Mark Dayton for a Better Minnesota	\$1,050
	\$500		\$1,050		\$1,050
Hansen, Richard DFL House Caucus	\$1,000	Harden, Richard J TRIAL-PAC	\$530	Harris, Bryan Hospitality Political Action Committee	\$950
	\$1,000		\$530		\$950
Hanson Riebel, Karen Lockridge Grindal Nauen PLLP State Pol Fnd	\$13,595	Harden, Wendy L Minn CPAs Public Affairs Committee	\$500	Harris, Katherine A Mark Dayton for a Better Minnesota	\$500
	\$13,595		\$500		\$500
Hanson Willis, Samuel Mark Dayton for a Better Minnesota	\$500	Hardin, Steven D Faegre Baker Daniels State-Reg Pol Fund	\$780	Harris, Patricia Johnson (Jeff) for Governor	\$500
	\$500		\$780		\$500
Hanson, Dan Minn Chamber of Commerce Leadership Fd	\$600	Harjes, Thomas W Minn CPAs Public Affairs Committee	\$500	Harris, Shubha Mark Dayton for a Better Minnesota	\$1,000
	\$600		\$500		\$1,000
Hanson, Harold MAPE-PAC	\$520	Harkins, Aaron J Faegre Baker Daniels State-Reg Pol Fund	\$780	Harrison, Amy Swanson (Lori) for Attorney General	\$500
	\$520		\$780		\$500
Hanson, Howard Hunting and Angling Club	\$13,437	Harkness, David C Xcel Energy Employees PAC	\$1,068	Harristhal, Christopher J Larkin Hoffman Political Fund	\$538
	\$13,437		\$1,068		\$538
Hanson, Jon Insurance Federation Political Action Comm	\$900	Harlan, Thomas P Mark Dayton for a Better Minnesota	\$500	Hart, Kevin Zellers (Kurt) for Governor Campaign Committee	\$3,500
	\$900		\$500		\$3,500
Hanson, Karl Seifert (Marty) for Governor	\$4,000	Harley, James Johnson (Jeff) for Governor	\$500	Hart, Milan Freeborn County RPM	\$500
	\$4,000		\$500		\$500
Hanson, Perry Minn Hospital PAC	\$1,180	Harmel, Paul Minn Business Partnership PAC	\$2,000	Hartfiel III, William M Honour for Governor (Scott Honour)	\$1,000
	\$1,180		\$2,000		\$1,000
Hanson, Roberta Faegre Baker Daniels State-Reg Pol Fund	\$568	Harms, Dana W Honour for Governor (Scott Honour)	\$500	Hartle, Allyson HRCC	\$950
	\$568		\$500	Johnson (Jeff) for Governor	\$600
Hanson, Ronald MEDPAC Minn Medical Political Action Comm	\$500	Harmsworth, Esmond DLCC Victory Fund	\$10,000	Minn Cable Comm Assoc - PAC	\$1,200
	\$500	Mark Dayton for a Better Minnesota	\$2,000	Senate Victory Fund	\$600
Hanson, Samuel Mark Dayton for a Better Minnesota	\$1,350		\$12,000		\$3,350
	\$1,350	Harper, Marisa Libertarian Party of Minn	\$600	Hartley, David Johnson (Jeff) for Governor	\$645
Hanson, Thomas J Winthrop & Weinstine PA Political Fund	\$500		\$600		\$645
	\$500	Harper, William D Mark Dayton for a Better Minnesota	\$1,000	Hartman, Todd Johnson (Jeff) for Governor	\$500
		TRIAL-PAC	\$1,151		\$500
			\$2,151	Hartmann MD, Lynn C MN United PAC	\$1,250
					\$1,250

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hartnett, James		Haselow, Robert E		Haugen, Bonnie	
Johnson (Jeff) for Governor	\$500	2nd Senate District DFL	\$500	Johnson (Jeff) for Governor	\$1,000
	\$500	3rd Senate District DFL	\$2,000	Severson (Dan) for Secretary of State	\$1,000
Hartnett, James J		(Rebecca) Otto for Auditor	\$1,800		\$2,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	36th Senate District DFL	\$500	Haugen, Dennis	
	\$780	49th Senate District DFL	\$750	Freeborn County RPM	\$1,000
Hartung, Nicole		52nd Senate District DFL	\$500		\$1,000
MOHPA PAC	\$3,499	DFL House Caucus	\$52,000	Haugen, Paul	
	\$3,499	DFL Senate Caucus	\$92,500	Severson (Dan) for Secretary of State	\$1,000
Hartwell, David		DLCC Victory Fund	\$5,000		\$1,000
Mark Dayton for a Better Minnesota	\$1,000	HRCC	\$51,500	Hauser, Robert	
Simon (Steve) for Secretary of State	\$500	Isanti County RPM	\$750	Zellers (Kurt) for Governor Campaign Committee	\$2,000
WIN Minnesota Political Action Fund	\$500	Mark Dayton for a Better Minnesota	\$4,000		\$2,000
	\$2,000	Minn DFL State Central Committee	\$33,000	Hausladen, Carla	
Harvey, Stuart		Minn Hospital PAC	\$1,000	Johnson (Jeff) for Governor	\$750
Johnson (Jeff) for Governor	\$500	Senate Victory Fund	\$3,300		\$750
	\$500	Simon (Steve) for Secretary of State	\$2,000	Havig, Steve T	
Harvey, Valborg		Swift County DFL	\$500	Minn Realtors Political Action Committee	\$2,015
Mark Dayton for a Better Minnesota	\$1,000		\$251,600		\$2,015
	\$1,000	Hasnedl, Jerry		Havir, Gary T	
Harwood, Marialice S		Co-op PAC	\$501	IFAPAC Minn	\$800
Mark Dayton for a Better Minnesota	\$500		\$501		\$800
	\$500	Hatanpa, Aaron		Hawkins, Blanche	
Hasbargen, Vernae		North Star SFAA-PAC	\$2,550	(Rebecca) Otto for Auditor	\$1,075
Mark Dayton for a Better Minnesota	\$500		\$2,550	Mark Dayton for a Better Minnesota	\$500
	\$500	Hatch, Mitch			\$1,575
Haselow, Jasmine		Minn TruckPAC	\$500	Hawkins, Daniel	
Koochiching County DFL	\$2,000		\$500	OutFront Minnesota Action	\$500
	\$2,000	Hathaway, Daniel			\$500
Haselow, Justine P		Mark Dayton for a Better Minnesota	\$500	Hawkins, Eric	
2nd Senate District DFL	\$500		\$500	Johnson (Jeff) for Governor	\$1,000
3rd Senate District DFL	\$2,000	Hatinen, Peter S			\$1,000
(Rebecca) Otto for Auditor	\$1,800	Faegre Baker Daniels State-Reg Pol Fund	\$780	Hawkins, Richard	
36th Senate District DFL	\$500		\$780	Olmsted County RPM	\$1,000
52nd Senate District DFL	\$500	Hattier, Carol			\$1,000
DFL House Caucus	\$35,500	Honour for Governor (Scott Honour)	\$500	Hawkins, Sharon	
DFL Senate Caucus	\$24,500		\$500	Johnson (Jeff) for Governor	\$4,000
HRCC	\$12,500	Hattier, Eric			\$4,000
Isanti County RPM	\$750	Honour for Governor (Scott Honour)	\$500	Hawkins, Thane L	
Mark Dayton for a Better Minnesota	\$4,000		\$500	(Rebecca) Otto for Auditor	\$625
Minn DFL State Central Committee	\$15,000	Hatton, Peter L			\$625
Senate Victory Fund	\$2,500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Hawley, James	
Simon (Steve) for Secretary of State	\$2,000		\$780	(Rebecca) Otto for Auditor	\$500
Swift County DFL	\$500	Haub, Susan			\$500
	\$102,550	North Star SFAA-PAC	\$2,400	Hayden, Bonnie	
			\$2,400	Honour for Governor (Scott Honour)	\$4,000
		Haugarth, Janel		Johnson (Jeff) for Governor	\$2,000
		Food PAC of Minn	\$500	Severson (Dan) for Secretary of State	\$2,000
			\$500		\$8,000
				Hayden, Brenton	
				Honour for Governor (Scott Honour)	\$1,250
					\$1,250

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hayden, H B		Head, Martha		Heffernan, Douglas J	
Simon (Steve) for Secretary of State	\$500	5th Congressional District RPM	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	HRCC	\$1,500		\$780
Hayden, Michael		Johnson (Jeff) for Governor	\$3,000	Hegg, Curtis	
Freedom Club State PAC	\$33,000	Minn Jobs Coalition Legislative Fund	\$15,000	Mark Dayton for a Better Minnesota	\$1,000
Honour for Governor (Scott Honour)	\$4,000	Republican Party of Minn	\$5,000		\$1,000
Johnson (Jeff) for Governor	\$4,000	Seifert (Marty) for Governor	\$2,500	Hegman, Mark	
Severson (Dan) for Secretary of State	\$2,000	Zellers (Kurt) for Governor Campaign Committee	\$500	Johnson (Jeff) for Governor	\$1,200
	\$43,000				\$1,200
Hayes, Connie			\$28,500	Hegseth, Kathy	
Honour for Governor (Scott Honour)	\$4,000	Healy, Helen		HRCC	\$650
	\$4,000	Freedom Club State PAC	\$5,000		\$650
Hayes, Doug			\$5,000	Heiberger, Jerry	
Honour for Governor (Scott Honour)	\$4,000	Healy, Timothy		MTA PAC	\$500
	\$4,000	Honour for Governor (Scott Honour)	\$2,250		\$500
Hayes, Thomas			\$2,250	Heidenreich, Douglas R	
Co-op PAC	\$749	Heaney, Mark		Mark Dayton for a Better Minnesota	\$1,000
	\$749	Simon (Steve) for Secretary of State	\$571		\$1,000
Haymaker, Marcy			\$571	Heifetz, Mel	
Honour for Governor (Scott Honour)	\$672	Heaney, William M		Mark Dayton for a Better Minnesota	\$3,000
	\$672	(Rebecca) Otto for Auditor	\$1,000		\$3,000
Haynes, Jana		Mark Dayton for a Better Minnesota	\$1,610	Heikenen, Joyce	
Minn Chamber of Commerce Leadership Fd	\$550		\$2,610	Honour for Governor (Scott Honour)	\$2,000
	\$550	Heath, Jennifer			\$2,000
Hays, Christine		Johnson (Jeff) for Governor	\$1,000	Heikes, Joel	
Swanson (Lori) for Attorney General	\$2,500		\$1,000	Duluth FirePAC	\$520
	\$2,500	Heavener, James			\$520
Hays, Christine L		Honour for Governor (Scott Honour)	\$500	Heiland, Hillary	
Mark Dayton for a Better Minnesota	\$4,000		\$500	Minn Green Industry Political Action Committee	\$500
	\$4,000	Hebeisen, Jon			\$500
Hays, James		Johnson (Jeff) for Governor	\$500	Heimbach, Kenneth G	
Swanson (Lori) for Attorney General	\$2,500		\$500	Zellers (Kurt) for Governor Campaign Committee	\$500
	\$2,500	Heddle, John			\$500
Haywood, JJ		Winona County DFL	\$8,699	Hein, Kevin P	
Hospitality Political Action Committee	\$1,145		\$8,699	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,145	Hedges, Norman J			\$780
Haywood, Julie J		Faegre Baker Daniels State-Reg Pol Fund	\$780	Heins, Sam	
Hospitality Political Action Committee	\$2,100			Minn DFL State Central Committee	\$11,000
	\$2,100	Hedlund, Jeffrey D		WIN Minnesota Political Action Fund	\$50,000
Hazelrigg, Steven H		Faegre Baker Daniels State-Reg Pol Fund	\$780		\$61,000
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$780	Heins, Samuel	
	\$780	Heegaard, Peter		Mark Dayton for a Better Minnesota	\$4,000
Hazelton, Gary		Mark Dayton for a Better Minnesota	\$2,700	Simon (Steve) for Secretary of State	\$2,000
TRIAL-PAC	\$1,300	RYPAC	\$500		\$6,000
	\$1,300		\$3,200	Heins, Stacey	
Hedlund, Jeffrey D		Heegaard, William		Mark Dayton for a Better Minnesota	\$4,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn Emergency Physicians Action Committee	\$750		\$4,000
	\$780		\$750	Heinsch, Lawrence	
Heegaard, Peter		Heffelfinger, Thomas B		Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$2,700	Best & Flanagan Political Fund	\$528		\$500
RYPAC	\$500		\$528		
	\$3,200				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Helgen, Henry		Helmler, Laura		Hennessy, Patrick B	
Mark Dayton for a Better Minnesota	\$1,000	Freedom Club State PAC	\$3,000	Best & Flanagan Political Fund	\$552
Swanson (Lori) for Attorney General	\$1,800	Johnson (Jeff) for Governor	\$1,000		\$552
	\$2,800		\$4,000	Hensley, Darrin	
Helgeson, Adrian		Henderson, Stuart		Minn TruckPAC	\$650
Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$1,500		\$650
	\$500		\$1,500	Hentges, Robert C	
Helgeson, Ann		Hendricks, Fritz		Mark Dayton for a Better Minnesota	\$500
Honour for Governor (Scott Honour)	\$500	MTA PAC	\$650		\$500
	\$500		\$650	Hepper, Douglas	
Helgeson, Brace		Hendricks, Steve		Minn Business Partnership PAC	\$5,500
48th Senate District RPM	\$500	CAR, Committee of Automotive Retailers	\$1,750		\$5,500
	\$500		\$1,750	Herbst, Scott E	
Helgeson, Michael		Hendrickson, Brian		Johnson (Jeff) for Governor	\$1,400
HRCC	\$6,800	Minn Chamber of Commerce Leadership Fd	\$900		\$1,400
Johnson (Jeff) for Governor	\$1,000		\$900	Herman, Ellen B	
Minn AGPAC	\$500	Hendrikson, Erik		Mark Dayton for a Better Minnesota	\$500
Minn Chamber of Commerce Leadership Fd	\$1,800	Johnson (Jeff) for Governor	\$1,200		\$500
Zellers (Kurt) for Governor Campaign Committee	\$500		\$1,200	Herman, John	
	\$10,600	Hendry, Bruce E		Minn Hospital PAC	\$770
Helgeson, Randi		MN United PAC	\$1,000		\$770
Johnson (Jeff) for Governor	\$1,250		\$1,000	Herman, John H	
	\$1,250	Heneman, John		Faegre Baker Daniels State-Reg Pol Fund	\$780
Helgeson, Thomas		Senate Victory Fund	\$500	Mark Dayton for a Better Minnesota	\$2,250
Johnson (Jeff) for Governor	\$1,000		\$500		\$3,030
	\$1,000	Hengel, Charles		Hernandez, Luz Maria	
Helland, Mark		Johnson (Jeff) for Governor	\$4,000	MN United PAC	\$500
Ottertail Power PAC	\$816	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$500
	\$816		\$8,000	Hernandez, Mariko E	
Hellie, Peter		Hengel, Cindy		Faegre Baker Daniels State-Reg Pol Fund	\$780
Insurance Federation Political Action Comm	\$750	Johnson (Jeff) for Governor	\$2,000		\$780
	\$750		\$2,000	Heroff, John K	
Hellman, Jennifer		Henle, Jean		Honour for Governor (Scott Honour)	\$500
Goff Public PAC	\$6,000	Seifert (Marty) for Governor	\$500		\$500
Minn Chamber of Commerce Leadership Fd	\$1,400		\$500	Herreid, Warren	
	\$7,400	Henle, Mike		Johnson (Jeff) for Governor	\$3,500
Helm, Rodney		Seifert (Marty) for Governor	\$542	Minnesota's Future	\$500
Minn Realtors Political Action Committee	\$2,250		\$542	Republican Party of Minn	\$5,000
	\$2,250	Henn, Donald			\$9,000
Helms, Jack		Johnson (Jeff) for Governor	\$1,100	Herrmann, William J	
Honour for Governor (Scott Honour)	\$4,000		\$1,100	MN United PAC	\$1,200
	\$4,000	Hennen, Mark			\$1,200
Helseth, Betty		Optometry PAC	\$500	Hertaus, Jerome	
Johnson (Jeff) for Governor	\$550		\$500	Gilbert (Randy) for Auditor	\$750
	\$550	Hennen, Robert M		Johnson (Jeff) for Governor	\$750
Hemak, John		Minn CPAs Public Affairs Committee	\$500	Newman (Scott) for Attorney General	\$500
Johnson (Jeff) for Governor	\$900		\$500	Severson (Dan) for Secretary of State	\$500
	\$900	Hennes, Mike			\$2,500
		Minnkota Power Action Committee	\$3,800	Hertaus, Sharon	
			\$3,800	Johnson (Jeff) for Governor	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hertogs, Scott J Mark Dayton for a Better Minnesota	\$500	Hill, Christopher Minn Soybean PAC	\$945	Hines, Micah Mark Dayton for a Better Minnesota	\$500
	\$500		\$945		\$500
Herzog, David K Faegre Baker Daniels State-Reg Pol Fund	\$780	Hill, Clyde R Xcel Energy Employees PAC	\$1,166	Hinke, Peter M Mark Dayton for a Better Minnesota	\$500
	\$780		\$1,166		\$500
Hesemann, Todd 45th Senate District RPM	\$5,916	Hill, Jeannette Zellers (Kurt) for Governor Campaign Committee	\$500	Hirsch, Gregory J Minn CPAs Public Affairs Committee	\$553
	\$5,916		\$500		\$553
Hesse, Christopher W Minn CPAs Public Affairs Committee	\$750	Hill, Louis Freedom Club State PAC	\$29,000	Hirsch, John CAR, Committee of Automotive Retailers	\$500
	\$750	Johnson (Jeff) for Governor	\$2,000		\$500
			\$31,000	Hirth, Tyler IFAPAC Minn	\$518
Hewitt, Steve C Minn CPAs Public Affairs Committee	\$553	Hill, Richard L Faegre Baker Daniels State-Reg Pol Fund	\$780		\$518
	\$553		\$780	Hite, John DFL House Caucus	\$500
Heyerdahl, Lauris A Larkin Hoffman Political Fund	\$795	Hill, Robert Simon (Steve) for Secretary of State	\$500		\$500
	\$795		\$500	Hittner, Keith Minn Realtors Political Action Committee	\$1,000
Heymans, Gregory Johnson (Jeff) for Governor	\$1,000	Hill, Todd A DFL Senate Caucus	\$750		\$1,000
	\$1,000	Hospitality Political Action Committee	\$950	Ho, Jeffrey D Minn Emergency Physicians Action Committee	\$750
Heyne, Mark Insurance Federation Political Action Comm	\$900	HRCC	\$10,200		\$750
	\$900	Johnson (Jeff) for Governor	\$1,100	Ho, Stella W Honour for Governor (Scott Honour)	\$500
Hickey Jr, James M Honour for Governor (Scott Honour)	\$750	Senate Victory Fund	\$1,250		\$500
	\$750	Zellers (Kurt) for Governor Campaign Committee	\$3,600	Hobbiebrunken, Melvin Freeborn County RPM	\$1,250
Hicks, Dan 26th Senate District DFL	\$500		\$17,850		\$1,250
	\$500	Hilton, Scott DRIVE- Democrat Republican Ind. Voter Edu.	\$823	Hobbs, William Simon (Steve) for Secretary of State	\$500
Hicks, Lyle Minn TruckPAC	\$2,000		\$823		\$500
Newman (Scott) for Attorney General	\$550	Himsel, Scott D Faegre Baker Daniels State-Reg Pol Fund	\$780	Hoch, Thomas Mark Dayton for a Better Minnesota	\$4,000
	\$2,550		\$780	MN United PAC	\$500
Higinbotham, Joan H MN United PAC	\$1,000	Hinck, Michelle Honour for Governor (Scott Honour)	\$1,100	Simon (Steve) for Secretary of State	\$700
	\$1,000		\$1,100		\$5,200
Higley, Dave Honour for Governor (Scott Honour)	\$500	Hinderaker, John Faegre Baker Daniels State-Reg Pol Fund	\$780	Hodapp, Don Johnson (Jeff) for Governor	\$500
	\$500	Freedom Club State PAC	\$3,000		\$500
Hildenbrand, Douglas R Mark Dayton for a Better Minnesota	\$500		\$3,780	Hodapp, Dorothy Johnson (Jeff) for Governor	\$500
	\$500	Hines, Cecily E Mark Dayton for a Better Minnesota	\$525		\$500
Hilger, Christopher DFL House Caucus	\$1,000		\$525	Hodder, William A MN United PAC	\$500
DFL Senate Caucus	\$1,500	Hines, John MAPE-PAC	\$1,040		\$500
HRCC	\$2,500		\$1,040	Hodges, Elizabeth A Mark Dayton for a Better Minnesota	\$500
Zellers (Kurt) for Governor Campaign Committee	\$1,000				\$500
	\$6,000				\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hodges, Eric Minn Dental Political Action Committee	\$500	Hofstad, Chris E Faegre Baker Daniels State-Reg Pol Fund	\$780	Holland, Dennis 13th Senate District RPM	\$1,000
	\$500		\$780	HRCC	\$2,500
Hodnik, Alan Mining Industry Leadership Fund	\$5,000	Hofstede, Albert J Mark Dayton for a Better Minnesota	\$500	Severson (Dan) for Secretary of State	\$500
Minn Business Partnership PAC	\$5,000	Swanson (Lori) for Attorney General	\$800		\$4,000
	\$10,000		\$1,300	Holland, Tom 37th Senate District RPM	\$536
Hodnik, Margaret Minn Power PAC	\$1,040	Hofstede, Anthony (Rebecca) Otto for Auditor	\$500	North Star SFAA-PAC	\$2,400
	\$1,040	Mark Dayton for a Better Minnesota	\$2,000		\$2,936
Hoefler, Duey FEAPAC - MINN	\$600	Swanson (Lori) for Attorney General	\$500	Hollatz, Thomas Redwood County DFL	\$900
	\$600		\$3,000		\$900
Hoeschen, David D HRCC	\$500	Hofstede, Diane (Rebecca) Otto for Auditor	\$500	Hollis, Edward E Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	Mark Dayton for a Better Minnesota	\$4,000		\$780
Hoeschen, Wayne Mark Dayton for a Better Minnesota	\$500	Simon (Steve) for Secretary of State	\$600	Holloman, Denise Mark Dayton for a Better Minnesota	\$500
	\$500	Swanson (Lori) for Attorney General	\$750		\$500
Hoeven, John Zellers (Kurt) for Governor Campaign Committee	\$500		\$5,850	Holloway, Gabriel K Leonard Street and Deinard PAC	\$650
	\$500	Hogan, Randall Johnson (Jeff) for Governor	\$2,000		\$650
Hoey, Diane HRCC	\$1,100	Minn Business Partnership PAC	\$5,000	Holloway, Jean Mark Dayton for a Better Minnesota	\$1,000
	\$1,100		\$7,000		\$1,000
Hoff, David Seifert (Marty) for Governor	\$500	Hogenson, Michael Zellers (Kurt) for Governor Campaign Committee	\$2,500	Holm, William C 49th Senate District RPM	\$825
	\$500		\$2,500		\$825
Hoff, Joe Insurance Federation Political Action Comm	\$550	Hohenstein, Karl R Beer PAC-Minn Beer Wholesalers Assoc	\$2,610	Holman-Sutich, Susan Johnson (Jeff) for Governor	\$500
MAFMIC Political Action Committee	\$650		\$2,610		\$500
	\$1,200	Holbrook, Chris R Chris Holbrook for Governor	\$10,891	Holmberg, Daniel HRCC	\$500
Hoffman, Ann HRCC	\$500		\$10,891	Redwood County RPM	\$600
	\$500	Holbrook, Diane Chris Holbrook for Governor	\$2,050	Seifert (Marty) for Governor	\$800
Hoffman, Eileen Johnson (Jeff) for Governor	\$500		\$2,050		\$1,900
	\$500	Holcomb, Lawrence Seifert (Marty) for Governor	\$600	Holmberg, Loras J Johnson (Jeff) for Governor	\$2,323
Hoffman, Mike Minn Business Partnership PAC	\$5,000		\$600		\$2,323
	\$5,000	Holden, Michael R Faegre Baker Daniels State-Reg Pol Fund	\$567	Holmes, J Earl Seifert (Marty) for Governor	\$4,050
Hoffman, Norman HRCC	\$500		\$567		\$4,050
Republican Party of Minn	\$10,000	Holden, Susan Mark Dayton for a Better Minnesota	\$500	Holmes, Randy Independent Community Bankers of Minn PAC	\$985
	\$10,500	TRIAL-PAC	\$1,170		\$985
Hoffner, Fabian DFL Senate Caucus	\$500		\$1,670	Holscher, Kelly Honour for Governor (Scott Honour)	\$2,500
	\$500	Holdreith, Jacob Simon (Steve) for Secretary of State	\$500		\$2,500
Hofius, Chuck Minn Hospital PAC	\$550		\$500	Holscher, Mark Honour for Governor (Scott Honour)	\$2,000
	\$550	Holdreith, Jake M Robins Kaplan Minnesota PAC	\$1,667		\$2,000
			\$1,667		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Holt, Michael M MN United PAC	\$600	Honour, John Honour for Governor (Scott Honour)	\$4,000	Hornig, Sandra Johnson (Jeff) for Governor	\$500
	\$600		\$4,000		\$500
Holt, Rob Honour for Governor (Scott Honour)	\$500	Honour, Kirk Honour for Governor (Scott Honour)	\$804	Horsager, Kent Johnson (Jeff) for Governor	\$2,000
	\$500		\$804		\$2,000
Holte, Dianne Road PAC of Minn	\$500	Honour, Marlys Honour for Governor (Scott Honour)	\$3,991	Houghtaling, Melissa Mark Dayton for a Better Minnesota	\$600
	\$500		\$3,991		\$600
Holte, Kenneth ACEC/MN Political Action Committee	\$950	Honour, Scott Freedom Club State PAC	\$2,000	Houle, Nicholas J Minn CPAs Public Affairs Committee	\$1,700
	\$950	Gilbert (Randy) for Auditor	\$500		\$1,700
Holten, Cort C Swanson (Lori) for Attorney General	\$700	Honour for Governor (Scott Honour)	\$4,253	Housh, Scot Mark Dayton for a Better Minnesota	\$2,000
	\$700	HRCC	\$1,000		\$2,000
Holthouse, Philip J Honour for Governor (Scott Honour)	\$1,000	Minn Jobs Coalition Legislative Fund	\$10,000	Houslet, Paul Pine Bend PAC	\$5,500
	\$1,000	Severson (Dan) for Secretary of State	\$1,000		\$5,500
Holtz, Stanley R Honour for Governor (Scott Honour)	\$500		\$18,753	Housley, Karin Honour for Governor (Scott Honour)	\$4,000
	\$500	Hooks, Michael Honour for Governor (Scott Honour)	\$2,500		\$4,000
Holtz, Thomas Johnson (Jeff) for Governor	\$500		\$2,500	Housley, Phil W Honour for Governor (Scott Honour)	\$4,000
	\$500	Hooley, John Honour for Governor (Scott Honour)	\$500		\$4,000
Holub, Daniel J MAPE-PAC	\$3,375		\$500	Houston, Christine A Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$3,375	Hope, Janice Mark Dayton for a Better Minnesota	\$800		\$1,000
Homan, Philip Gilbert (Randy) for Auditor	\$500		\$800	Houts, Jonah Zellers (Kurt) for Governor Campaign Committee	\$500
	\$500	Hopper, Robert Swanson (Lori) for Attorney General	\$500		\$500
Homans, David Mark Dayton for a Better Minnesota	\$500		\$500	Hovland, James B 49th Senate District DFL	\$950
	\$500	Horan, David CMVC Fund (Conservation MN Voter Center)	\$500		\$650
Homans, Meredith Mark Dayton for a Better Minnesota	\$1,000		\$500		\$1,600
	\$1,000	Horkey, Gary Johnson (Jeff) for Governor	\$500	Howard, James Johnson (Jeff) for Governor	\$2,200
Homel, Dennis Multi Housing Political Action Committee	\$1,000		\$500		\$2,200
	\$1,000	Hormel, James DLCC Victory Fund	\$10,000	Howell, Meridith C Honour for Governor (Scott Honour)	\$1,000
Hommes, Gerald Johnson (Jeff) for Governor	\$4,000		\$11,000		\$1,000
	\$4,000	Horn, William B HRCC	\$500	Howell, Peggy Mark Dayton for a Better Minnesota	\$1,000
Honaas, Christine Mark Dayton for a Better Minnesota	\$4,000		\$500		\$1,000
	\$4,000	Hornbacher, Marya J (Rebecca) Otto for Auditor	\$700	Hoye, Bettina Mark Dayton for a Better Minnesota	\$500
Honigs, Daniel E 4th Congressional District DFL	\$500		\$700		\$500
	\$500	Horner, Thomas F Johnson (Jeff) for Governor	\$500	Hsiao, Hoyt Minn Chamber of Commerce Leadership Fd	\$500
Honour, Jamie Gilbert (Randy) for Auditor	\$500		\$500		\$500
Honour for Governor (Scott Honour)	\$4,000	Hornig, Dave Multi Housing Political Action Committee	\$4,500		\$500
	\$4,500		\$4,500		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Huarte, Eileen		Hudlow, William		Humes, Joan	
Honour for Governor (Scott Honour)	\$3,000	Johnson (Jeff) for Governor	\$1,000	Matt Entenza for Auditor	\$1,000
	\$3,000		\$1,000	Simon (Steve) for Secretary of State	\$500
Huarte, John		Hudson, Gary			\$1,500
Honour for Governor (Scott Honour)	\$2,500	Xcel Energy Employees PAC	\$525	Huml, Terri	
	\$2,500		\$525	Honour for Governor (Scott Honour)	\$1,500
Hubbard, Karen		Huey, Elizabeth			\$1,500
Johnson (Jeff) for Governor	\$4,000	Honour for Governor (Scott Honour)	\$4,000	Humphrey, Andrew G	
Severson (Dan) for Secretary of State	\$2,000		\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Huffer, Russell			\$780
	\$10,000	Johnson (Jeff) for Governor	\$750	Hunderfund, Jeff	
Hubbard, Mark			\$750	Olmsted County RPM	\$2,015
Mining Industry Leadership Fund	\$3,000	Hugec, Vladimir			\$2,015
	\$3,000	MOHPA PAC	\$3,499	Hungerford, Thomas	
Hubbard, Robert W			\$3,499	Mark Dayton for a Better Minnesota	\$500
HRCC	\$2,000	Huggett, Jeffrey R			\$500
Johnson (Jeff) for Governor	\$1,000	Dominium Political Fund	\$750	Hunn, Jean	
Minn Business Partnership PAC	\$1,000		\$750	Hospitality Political Action Committee	\$1,410
Zellers (Kurt) for Governor Campaign Committee	\$500	Hughes, Cilla			\$1,410
	\$4,500	MAFMIC Political Action Committee	\$1,095	Hunstad, Michael	
Hubbard, Stanley			\$1,095	Minn Realtors Political Action Committee	\$1,100
Freedom Club State PAC	\$28,000	Hughes, Don			\$1,100
Gilbert (Randy) for Auditor	\$2,000	MAFMIC Political Action Committee	\$1,685	Hunt, Louis	
HRCC	\$165,000		\$1,685	Johnson (Jeff) for Governor	\$500
Johnson (Jeff) for Governor	\$4,000	Hughes, Patrick			\$500
Minn Business Partnership PAC	\$20,000	Honour for Governor (Scott Honour)	\$4,000	Hunt, Penelope	
Minn Chamber of Commerce Leadership Fd	\$10,000		\$4,000	Mark Dayton for a Better Minnesota	\$500
Minn Jobs Coalition Legislative Fund	\$10,000	Huizenga, Don			\$500
Newman (Scott) for Attorney General	\$2,500	35th Senate District RPM	\$2,475	Hunt, Ruby M	
Republican Party of Minn	\$335,000		\$2,475	4th Congressional District DFL	\$500
Senate Victory Fund	\$50,000	Hulbert, Jay			\$500
Severson (Dan) for Secretary of State	\$2,000	Zellers (Kurt) for Governor Campaign Committee	\$1,000	Hunter, Craig	
Women's Victory Fund (Women PAC)	\$1,500		\$1,000	Mark Dayton for a Better Minnesota	\$500
Youth Leadership PAC	\$10,000	Hull, Jennifer B			\$500
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Hunter, Donald	
	\$644,000		\$780	Swanson (Lori) for Attorney General	\$1,100
Hubbard, Virginia A		Hull, John			\$1,100
Minn Business Partnership PAC	\$1,000	Clean Energy PAC of Iberdrola Renewables LLC	\$600	Hunter, Eileen M	
Minn Chamber of Commerce Leadership Fd	\$16,000		\$600	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$17,000	Hull, Megan			\$780
Huber, Linda		Simon (Steve) for Secretary of State	\$2,000	Hunter, Julie	
Friends of Minn Nurse Anesthetists	\$600		\$2,000	Mark Dayton for a Better Minnesota	\$2,000
Mark Dayton for a Better Minnesota	\$600	Huls, Kathleen A			\$2,000
	\$1,200	Minn TruckPAC	\$500	Hunter, Kimberly K	
Hubler, Jodi			\$500	(Rebecca) Otto for Auditor	\$500
Johnson (Jeff) for Governor	\$2,250	Hulse, Benjamin			\$500
	\$2,250	Swanson (Lori) for Attorney General	\$500	Huotari, Tracy	
Hudlow, William			\$500	Minn Realtors Political Action Committee	\$1,100
Johnson (Jeff) for Governor	\$1,000	Hume, Lori A			\$1,100
	\$1,000	Minn CPAs Public Affairs Committee	\$553		
Hudson, Gary			\$553		
Xcel Energy Employees PAC	\$525				
	\$525				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Hurd Jr, William (Rebecca) Otto for Auditor	\$2,000	Hutcheson, Zenas Mark Dayton for a Better Minnesota	\$1,000	Ingulsrud, Brian Minn Chamber of Commerce Leadership Fd	\$1,455
19th Senate District DFL	\$500		\$1,000		\$1,455
DFL House Caucus	\$15,000	Hutchings, John Mark Dayton for a Better Minnesota	\$2,000	Irgens, Theodore L Mark Dayton for a Better Minnesota	\$1,000
Faribault County DFL	\$6,800		\$2,000		\$1,000
Mark Dayton for a Better Minnesota	\$4,000	Hutter, Heinz Johnson (Jeff) for Governor	\$1,000	Irmscher, David P Faegre Baker Daniels State-Reg Pol Fund	\$780
Minn DFL State Central Committee	\$18,600		\$1,000		\$780
Simon (Steve) for Secretary of State	\$2,000	Huynh, Khanh FEAPAC - MINN	\$550	Irvine, John MN United PAC	\$550
Swanson (Lori) for Attorney General	\$2,500		\$550		\$550
	\$51,400	Hyatt, Marla MAPE-PAC	\$510	Isaac, Paul Johnson (Jeff) for Governor	\$4,000
Hurd, William 1st Congressional District DFL	\$1,590		\$510		\$4,000
	\$1,590	Hyde, Karen T Xcel Energy Employees PAC	\$762	Isaacson, Dana Johnson (Jeff) for Governor	\$500
Hurley, Ryan M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$762		\$500
	\$780	Hyde, Paul Mark Dayton for a Better Minnesota	\$2,100	Isaacson, Nicholas O Faegre Baker Daniels State-Reg Pol Fund	\$780
Husby, Douglas Johnson (Jeff) for Governor	\$500		\$2,100		\$780
	\$500	Hyland, Eric J St Paul Area Chamber of Commerce PAC	\$1,500	Isenberger, Kurt Minn Emergency Physicians Action Committee	\$500
Husby, Nancy Johnson (Jeff) for Governor	\$2,000		\$1,500		\$500
	\$2,000	Hylden, Nancy DFL Senate Caucus	\$500	Isham, Sandra Mark Dayton for a Better Minnesota	\$650
Husby, Paul Johnson (Jeff) for Governor	\$2,000		\$500		\$650
	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Ishrak, Syed Omar Mark Dayton for a Better Minnesota	\$2,000
Huss, Alvin J DFL House Caucus	\$5,000		\$780		\$2,000
Mark Dayton for a Better Minnesota	\$4,000	Ibach, Shelly Minn Business Partnership PAC	\$2,500	Islam, Ruhel Mark Dayton for a Better Minnesota	\$1,250
Minn DFL State Central Committee	\$10,000		\$2,500		\$1,250
St Paul DFL	\$20,000	Ignaczak, Edward Zellers (Kurt) for Governor Campaign Committee	\$1,000	Ista, Diane Mark Dayton for a Better Minnesota	\$700
WIN Minnesota Political Action Fund	\$50,000		\$1,000		\$700
	\$89,000	Iliffe, Victoria Mark Dayton for a Better Minnesota	\$1,000	Iversen, Al A Zellers (Kurt) for Governor Campaign Committee	\$1,500
Huss, Ruth Mark Dayton for a Better Minnesota	\$4,000		\$1,000		\$1,500
	\$4,000	Illies, Thomas FEAPAC - MINN	\$900	Iversen, Alfred Johnson (Jeff) for Governor	\$2,000
Hussey, Ross Mark Dayton for a Better Minnesota	\$500		\$900		\$2,000
	\$500	Illikainen, Curtis FEAPAC - MINN	\$510	Iversen, Brenda Zellers (Kurt) for Governor Campaign Committee	\$500
Hutchens, Kimberly MN United PAC	\$520		\$510		\$500
	\$520	Imbler, Thomas Xcel Energy Employees PAC	\$1,053	Iverson, Tim MAFMIC Political Action Committee	\$730
Hutcheson, Dave 1st Congressional District IPMN	\$1,100		\$1,053		\$730
	\$1,100	Imholte, Stephen Johnson (Jeff) for Governor	\$4,000		\$730
Hutcheson, J D 4th Congressional District IPMN	\$650		\$4,000		\$730
	\$650				
Hutcheson, Susanne Mark Dayton for a Better Minnesota	\$500				
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ivey, James		Jacques, Louis		Janitz, Alfreda	
Dawkins (Andy) for Attorney General	\$500	MOHPA PAC	\$3,499	Honour for Governor (Scott Honour)	\$500
Green Party of Minn	\$510		<u>\$3,499</u>		<u>\$500</u>
	<u>\$1,010</u>	Jaeger MD, David		Janitz, John	
Jabbour, Gabriel		MSA-PAC	\$500	Honour for Governor (Scott Honour)	\$1,500
Gilbert (Randy) for Auditor	\$750		<u>\$500</u>		<u>\$1,500</u>
Johnson (Jeff) for Governor	\$4,000	Jaeger, Douglas		Janneke, Andrew	
Newman (Scott) for Attorney General	\$750	Johnson (Jeff) for Governor	\$4,000	MTA PAC	\$600
Severson (Dan) for Secretary of State	\$500		<u>\$4,000</u>		<u>\$600</u>
	<u>\$6,000</u>	Jaffe, Jay		Jarocki, James	
Jackson, Ann		Faegre Baker Daniels State-Reg Pol Fund	\$780	MinnBank State PAC	\$1,000
Johnson (Jeff) for Governor	\$500		<u>\$780</u>		<u>\$1,000</u>
	<u>\$500</u>	Jaffray, Benjamin		Jarvis, Aleix	
Jackson, Deva F		Johnson (Jeff) for Governor	\$1,000	Johnson (Jeff) for Governor	\$1,000
Honour for Governor (Scott Honour)	\$3,000	Zellers (Kurt) for Governor Campaign Committee	\$500		<u>\$1,000</u>
	<u>\$3,000</u>		<u>\$1,500</u>	Jasper, Thomas	
Jackson, Greg		Jagdfeld, Jacob R		Honour for Governor (Scott Honour)	\$500
Minn Chamber of Commerce Leadership Fd	\$6,500	TRIAL-PAC	\$515		<u>\$500</u>
	<u>\$6,500</u>		<u>\$515</u>	Jeatran, William	
Jackson, James		Jagiello, Duane		Johnson (Jeff) for Governor	\$500
Honour for Governor (Scott Honour)	\$5,000	Johnson (Jeff) for Governor	\$500		<u>\$500</u>
	<u>\$5,000</u>		<u>\$500</u>	Jeffrey, Christopher E	
Jackson, Paula		Jahnke, Fred		Minn CPAs Public Affairs Committee	\$500
Minn Realtors Political Action Committee	\$2,099	Mark Dayton for a Better Minnesota	\$500		<u>\$500</u>
	<u>\$2,099</u>		<u>\$500</u>	Jeffries, Barbara	
Jackson, Robert		Jamar, Benoit		Simon (Steve) for Secretary of State	\$500
Johnson (Jeff) for Governor	\$1,000	Honour for Governor (Scott Honour)	\$500		<u>\$500</u>
	<u>\$1,000</u>		<u>\$500</u>	Jelinek, Richard	
Jackson, Steven L		James, Jean E		Honour for Governor (Scott Honour)	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780	Mark Dayton for a Better Minnesota	\$750		<u>\$500</u>
	<u>\$780</u>		<u>\$750</u>	Jenkins, Brad	
Jackson, Todd		James, John P		DRIVE- Democrat Republican Ind. Voter Edu.	\$1,245
Zellers (Kurt) for Governor Campaign Committee	\$1,000	Mark Dayton for a Better Minnesota	\$800		<u>\$1,245</u>
	<u>\$1,000</u>		<u>\$800</u>	Jennings, Mary	
Jacobs, Donald		James, Michael L		Johnson (Jeff) for Governor	\$1,000
MEDPAC Minn Medical Political Action Comm	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$780		<u>\$1,000</u>
	<u>\$2,000</u>		<u>\$780</u>	Jensen, Greg	
Jacobson, James		Jandric, Frank W		Freeborn County RPM	\$500
DFL House Caucus	\$500	Honour for Governor (Scott Honour)	\$500		<u>\$500</u>
Mark Dayton for a Better Minnesota	\$750		<u>\$500</u>	Jensen, Laura	
Simon (Steve) for Secretary of State	\$1,250	Jandro, Gregg		Johnson (Jeff) for Governor	\$1,100
	<u>\$2,500</u>	ACEC/MN Political Action Committee	\$500		<u>\$1,100</u>
Jacobson, Kenneth			<u>\$500</u>	Jensen, Thomas A	
Johnson (Jeff) for Governor	\$800	Janes, Don N		Faegre Baker Daniels State-Reg Pol Fund	\$780
	<u>\$800</u>	Sierra Club Political Committee	\$5,000		<u>\$780</u>
Jacobson, Thomas			<u>\$5,000</u>	Jensen, William	
MinnBank State PAC	\$500	Janiga, Mark		Minn Cable Comm Assoc - PAC	\$1,200
	<u>\$500</u>	DFL House Caucus	\$500		<u>\$1,200</u>
		DFL Senate Caucus	\$500	Jensen, William J	
			<u>\$1,000</u>	Chris Holbrook for Governor	\$1,000
					<u>\$1,000</u>

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Jerich, Michael A		Johnson, Bev		Johnson, Gary	
Mark Dayton for a Better Minnesota	\$2,704	Simon (Steve) for Secretary of State	\$500	MTA PAC	\$1,000
Senate Victory Fund	\$500		\$500		\$1,000
	\$3,204	Johnson, Brent		Johnson, Greg	
Jerich, Ronald A		Optometry PAC	\$1,365	HRCC	\$5,000
Mark Dayton for a Better Minnesota	\$4,000		\$1,365	Zellers (Kurt) for Governor Campaign Committee	\$1,000
Minn Cable Comm Assoc - PAC	\$750	Johnson, Brian			\$6,000
	\$4,750	Minn Chamber of Commerce Leadership Fd	\$500		
Jerich, Valerie			\$500	Johnson, James E	
DFL Senate Caucus	\$750	Johnson, Bryan		Mark Dayton for a Better Minnesota	\$2,500
HRCC	\$600	Johnson (Jeff) for Governor	\$1,750		\$2,500
Koochiching County DFL	\$500		\$1,750	Johnson, James P	
Mark Dayton for a Better Minnesota	\$2,704	Johnson, Chris		Xcel Energy Employees PAC	\$700
	\$4,554	Food PAC of Minn	\$500		\$700
Jesmer, Rob			\$500	Johnson, Jane	
Zellers (Kurt) for Governor Campaign Committee	\$500	Johnson, Christopher D		HRCC	\$750
	\$500	Best & Flanagan Political Fund	\$528		\$750
Jesson, Lucinda E			\$528	Johnson, Janis	
Mark Dayton for a Better Minnesota	\$1,000	Johnson, Christopher J		Johnson (Jeff) for Governor	\$1,500
	\$1,000	MEDPAC Minn Medical Political Action Comm	\$800		\$1,500
Jilek, Shiela			\$800	Johnson, Jeff R	
Independent Community Bankers of Minn PAC	\$2,410	Johnson, Dale		Johnson (Jeff) for Governor	\$2,053
	\$2,410	HRCC	\$1,300		\$2,053
Jirava, Linda			\$1,300	Johnson, Jerry	
Becker County RPM	\$752	Johnson, Dan		Honour for Governor (Scott Honour)	\$4,000
	\$752	North Star SFAA-PAC	\$960		\$4,000
Jirava, Lloyd			\$960	Johnson, Joanne	
Becker County RPM	\$752	Johnson, Daniel L		CUVOL	\$500
	\$752	Mark Dayton for a Better Minnesota	\$500		\$500
Joers, Barbara			\$500	Johnson, Karin A	
Mark Dayton for a Better Minnesota	\$1,500	Johnson, Dave		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,500	Honour for Governor (Scott Honour)	\$4,000		\$780
Johanneck, Mark			\$4,000	Johnson, Kathleen	
Johnson (Jeff) for Governor	\$500	Johnson, David H		Johnson (Jeff) for Governor	\$2,500
	\$500	Best & Flanagan Political Fund	\$552		\$2,500
Johannson, John		Mark Dayton for a Better Minnesota	\$2,200	Johnson, Keith	
Honour for Governor (Scott Honour)	\$1,000	Simon (Steve) for Secretary of State	\$500	Minn Chiropractic Political Action Comm	\$720
	\$1,000		\$3,252		\$720
Johnson Jr, Ward		Johnson, Denesse		Johnson, Kelsey A L	
Mark Dayton for a Better Minnesota	\$1,600	Swanson (Lori) for Attorney General	\$1,000	DFL Senate Caucus	\$550
	\$1,600		\$1,000		\$550
Johnson, Mark		Johnson, Douglas W		Johnson, Ken	
HRCC	\$500	HRCC	\$5,000	MinnBank State PAC	\$650
	\$500		\$5,000		\$650
Johnson, Robin		Johnson, Galen		Johnson, Kent	
DFL House Caucus	\$10,000	Johnson (Jeff) for Governor	\$1,000	Midcontinent Communications MN PAC	\$500
	\$10,000		\$1,000		\$500
Johnson, Walter		Johnson, Garth		Johnson, Kirsten	
Johnson (Jeff) for Governor	\$1,000	Minn Realtors Political Action Committee	\$625	Johnson (Jeff) for Governor	\$750
	\$1,000		\$625		\$750

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Johnson, Krista L Zellers (Kurt) for Governor Campaign Committee	\$500	Johnson, Robert P Simon (Steve) for Secretary of State	\$750	Johnston, Julianne DFL Senior Caucus	\$503
	\$500		\$750		\$503
Johnson, Kyle IFAPAC Minn	\$550	Johnson, Rodney Johnson (Jeff) for Governor	\$3,350	Johnston, Paul R Mark Dayton for a Better Minnesota	\$500
	\$550		\$3,350		\$500
Johnson, Larry MinnBank State PAC	\$600	Johnson, Ross W Faegre Baker Daniels State-Reg Pol Fund	\$780	Johnston, Paula DRIVE- Democrat Republican Ind. Voter Edu.	\$780
	\$600		\$780		\$780
Johnson, Mark D IFAPAC Minn	\$1,000	Johnson, Scott G Robins Kaplan Minnesota PAC	\$1,834	Joly, Hubert Mark Dayton for a Better Minnesota Minn Business Partnership PAC	\$2,000 \$2,500
	\$1,000		\$1,834		\$4,500
Johnson, Mark L Meeker County RPM	\$600	Johnson, Stan Freeborn County RPM	\$1,200	Jonas, Shelly Friends of MN School Bus Operators Assn	\$800
	\$600		\$1,200		\$800
Johnson, Mary Johnson (Jeff) for Governor	\$550	Johnson, Steve Minn Cable Comm Assoc - PAC	\$800	Jonas, Victor Faegre Baker Daniels State-Reg Pol Fund	\$568
	\$550		\$800		\$568
Johnson, Michael K TRIAL-PAC	\$1,010	Johnson, Steven D 52nd Senate District DFL	\$500	Jones PC, Randal R Dorsey Political Fund	\$769
	\$1,010		\$500		\$769
Johnson, Neil MN HomeCare PAC	\$580	Johnson, Susan C Honour for Governor (Scott Honour)	\$500	Jones, Bruce Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$580		\$500		\$780
Johnson, Orville Johnson (Jeff) for Governor	\$3,000	Johnson, Terri L Zellers (Kurt) for Governor Campaign Committee	\$4,000	Jones, Bryan Johnson (Jeff) for Governor	\$500
	\$3,000		\$4,000		\$500
Johnson, Paul DRIVE- Democrat Republican Ind. Voter Edu. Johnson (Jeff) for Governor	\$640 \$500	Johnson, Thomas Johnson (Jeff) for Governor	\$500	Jones, David A Mark Dayton for a Better Minnesota	\$1,250
	\$1,140		\$500		\$1,250
Johnson, Paul A Xcel Energy Employees PAC	\$735	Johnson, Thomas B Minn CPAs Public Affairs Committee	\$500	Jones, Douglas C Johnson (Jeff) for Governor	\$3,762
	\$735		\$500		\$3,762
Johnson, Paul E Johnson (Jeff) for Governor	\$3,750	Johnson, Thomas G TRIAL-PAC	\$863	Jones, Ezell Mark Dayton for a Better Minnesota	\$1,100
	\$3,750		\$863		\$1,100
Johnson, Peter Road PAC of Minn	\$4,000	Johnson, Timothy J Minn Emergency Physicians Action Committee	\$500	Jones, James GREAT (Great River Energy Action Team-State)	\$3,900
	\$4,000		\$500		\$3,900
Johnson, Phil WIN Minnesota Political Action Fund	\$500	Johnson, Todd MinnBank State PAC	\$1,000	Jones, Janet Honour for Governor (Scott Honour)	\$1,500
	\$500		\$1,000		\$1,500
Johnson, Richard D HRCC	\$500	Johnson, Mark MinnBank State PAC	\$500	Jones, Jeffrey A DFL Senate Caucus Mark Dayton for a Better Minnesota	\$500 \$1,000
	\$500		\$500		\$1,500
Johnson, Robbin S Mark Dayton for a Better Minnesota	\$2,000	Johnson-Harding, Winona IFAPAC Minn	\$500		
	\$2,000		\$500		
Johnson, Robert Johnson (Jeff) for Governor	\$500	Johnston, Jacey Johnson (Jeff) for Governor	\$550		
	\$500		\$550		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Jones, Kevin L Faegre Baker Daniels State-Reg Pol Fund	\$780	Julkowski, Jeff H Honour for Governor (Scott Honour)	\$4,000	Kaldahl, Barbara Johnson (Jeff) for Governor	\$925
	\$780		\$4,000		\$925
Jones, Lucy R Mark Dayton for a Better Minnesota	\$2,500	Juneau, Susan M Minn Realtors Political Action Committee	\$3,065	Kaldahl, David H Johnson (Jeff) for Governor	\$2,925
	\$2,500		\$3,065		\$2,925
Jones, Mark Multi Housing Political Action Committee	\$5,264	Junghare, Indira Swanson (Lori) for Attorney General	\$2,325	Kalina, Richard Johnson (Jeff) for Governor	\$500
	\$5,264		\$2,325		\$500
Jones, Mary E Mark Dayton for a Better Minnesota	\$1,100	Junghare, Milind Swanson (Lori) for Attorney General	\$1,300	Kals, Stephen A Dorsey Political Fund	\$514
	\$1,100		\$1,300		\$514
Jones, Mary S Johnson (Jeff) for Governor	\$1,324	Justesen, James Johnson (Jeff) for Governor	\$2,600	Kaminski, Paul DFL Senate Caucus	\$500
	\$1,324		\$2,600		\$500
Jones, Michael Honour for Governor (Scott Honour)	\$500	Kaczmarek, Debra Johnson (Jeff) for Governor	\$515	Kamp, Thomas Compete Minnesota!	\$1,000
	\$500		\$515	Honour for Governor (Scott Honour)	\$700
					\$1,700
Jones, Norman Johnson (Jeff) for Governor	\$500	Kadlec, Thomas CAR, Committee of Automotive Retailers	\$750	Kane, Kathleen DFL House Caucus	\$800
	\$500		\$750		\$800
Jorgenson, Amy C Brandan Borgos for AG	\$500	Kaemmer, Dr Arthur W Mark Dayton for a Better Minnesota	\$1,250	Kane, Owen V Honour for Governor (Scott Honour)	\$500
	\$500		\$1,250		\$500
Jorgenson, Michael S Brandan Borgos for AG	\$500	Kaemmer, Julia Mark Dayton for a Better Minnesota	\$500	Kanne, James 16th Senate District DFL	\$700
	\$500		\$500		\$700
Joseph-Di Caprio, Julia Mark Dayton for a Better Minnesota	\$1,000	Kaemmer, Martha Mark Dayton for a Better Minnesota	\$1,250	Kanoff, Mary Ellen Honour for Governor (Scott Honour)	\$2,000
	\$1,000		\$1,250		\$2,000
Jossart, Mark A Multi Housing Political Action Committee	\$6,924	Kaess, Mike Johnson (Jeff) for Governor	\$650	Kanute, Michael J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$6,924		\$650		\$780
Joy, Bill 44th Senate District RPM	\$500	Kahn, Phyllis (Rebecca) Otto for Auditor	\$550	Kaplan, Aaron Honour for Governor (Scott Honour)	\$1,000
	\$500		\$550		\$1,000
Joyce, Thomas DFL House Caucus	\$1,000	Kahn, Richard Mark Dayton for a Better Minnesota	\$500	Kaplan, Elliot Simon (Steve) for Secretary of State	\$1,500
Mark Dayton for a Better Minnesota	\$4,000		\$500		\$1,500
	\$5,000				
Jueneman, Rick Friends of Minn Nurse Anesthetists	\$955	Kahn, Thomas G DFL House Caucus	\$12,500	Kaplan, Martin B Minn Eye PAC	\$730
	\$955		\$12,500		\$730
Juhlke, David Minn Chamber of Commerce Leadership Fd	\$500	Kahnke, Randall E Faegre Baker Daniels State-Reg Pol Fund	\$780	Kaplan, Samuel CARE / PAC	\$1,000
	\$500		\$780	Mark Dayton for a Better Minnesota	\$4,000
				Minn DFL State Central Committee	\$2,000
Julius, Michelle ACEC/MN Political Action Committee	\$750	Kaiser, Glenn Johnson (Jeff) for Governor	\$615	RYPAC	\$1,200
	\$750		\$615	Simon (Steve) for Secretary of State	\$500
		Kaiser, Robert ACEC/MN Political Action Committee	\$600		\$8,700
	\$750		\$600		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Kaplan, Scott W Honour for Governor (Scott Honour)	\$510	Katz, Steve MAPE-PAC	\$520	Keetley, Joan Simon (Steve) for Secretary of State	\$1,250
	\$510		\$520		\$1,250
Kaplan, Sylvia Mark Dayton for a Better Minnesota	\$4,000	Kauffman, Christopher Action4Liberty	\$750	Kehl, Chris ACEC/MN Political Action Committee	\$500
Minn DFL State Central Committee	\$1,500	Johnson (Jeff) for Governor	\$1,625		\$500
Simon (Steve) for Secretary of State	\$500		\$2,375	Kehl, George Minn Business Partnership PAC	\$5,000
	\$6,000	Kauffman, Herman W Action4Liberty	\$3,220		\$5,000
Kappelhoff, Mark Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$1,500	Keifer, Robert B Honour for Governor (Scott Honour)	\$500
	\$500	Severson (Dan) for Secretary of State	\$500		\$500
Karjalahti, Roger North Star SFAA-PAC	\$1,980		\$5,220	Keillor, Garrison (Rebecca) Otto for Auditor	\$1,000
	\$1,980	Kauffman, Kreg A TRIAL-PAC	\$1,050	DFL House Caucus	\$5,000
Karkoc, Taras FEAPAC - MINN	\$660	Kauffman, Robert 34th Senate District RPM	\$624	Mark Dayton for a Better Minnesota	\$4,000
	\$660		\$624		\$10,000
Karlen, Paul FEAPAC - MINN	\$520	Kaul Jr, John J DFL House Caucus	\$1,050	Keith, Alexander M Johnson (Jeff) for Governor	\$500
	\$520	DFL Senate Caucus	\$750	Seifert (Marty) for Governor	\$500
Karon, Madeline Johnson (Jeff) for Governor	\$500	Mark Dayton for a Better Minnesota	\$1,050		\$1,000
	\$500		\$2,850	Keith, Marion Johnson (Jeff) for Governor	\$500
Kasbohm, Don Multi Housing Political Action Committee	\$935	Kaul, Jeffrey Minn Realtors Political Action Committee	\$550		\$500
	\$935		\$550	Keith, Michele R Mark Dayton for a Better Minnesota	\$2,000
Kaskubar, Bruce Johnson (Jeff) for Governor	\$500	Kaul, William GREAT (Great River Energy Action Team-State)	\$2,860		\$2,000
Olmsted County RPM	\$1,800		\$2,860	Keith, Robert J Mark Dayton for a Better Minnesota	\$2,000
	\$2,300	Kavanagh, John M DFL House Caucus	\$1,450		\$2,000
Kasper, Robert Mark Dayton for a Better Minnesota	\$1,500	DFL Senate Caucus	\$2,100	Keliher, Thomas DFL Senate Caucus	\$500
	\$1,500		\$3,550		\$500
Kass, Sidney DFL House Caucus	\$500	Kavanaugh, Thomas M Hospitality Political Action Committee	\$1,625	Kelleher, Robin HRCC	\$500
DFL Senate Caucus	\$500		\$1,625	Johnson (Jeff) for Governor	\$600
	\$1,000	Kayser, Marlene B Mark Dayton for a Better Minnesota	\$4,000		\$1,100
Kastel, Gina M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$4,000	Kellen, Michael J Mark Dayton for a Better Minnesota	\$1,000
	\$780	Kayser, Thomas C (Rebecca) Otto for Auditor	\$500		\$1,000
Katipamula, Rajini MOHPA PAC	\$2,870	Mark Dayton for a Better Minnesota	\$4,000	Keller III, Thomas A Mark Dayton for a Better Minnesota	\$1,500
	\$2,870	Simon (Steve) for Secretary of State	\$1,000	Swanson (Lori) for Attorney General	\$2,450
Katka, Steve MTA PAC	\$820	WIN Minnesota Political Action Fund	\$5,000		\$3,950
	\$820		\$10,500	Keller, Audra Simon (Steve) for Secretary of State	\$750
Katz, Dori Honour for Governor (Scott Honour)	\$500	Keefe, Libby A Mark Dayton for a Better Minnesota	\$1,000		\$750
	\$500		\$1,000	Keller, Laura Mark Dayton for a Better Minnesota	\$2,000
Katz, Jordan Honour for Governor (Scott Honour)	\$500	Keegan-Plaetzer, Laura Johnson (Jeff) for Governor	\$500		\$2,000
	\$500		\$500	Keller, Max Dawkins (Andy) for Attorney General	\$600
					\$600

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Keller, Mike		Kelly, William		Kiecker, Mark W	
Insurance Federation Political Action Comm	\$900	Mark Dayton for a Better Minnesota	\$1,250	Minn CPAs Public Affairs Committee	\$500
	<hr/>		<hr/>		<hr/>
	\$900		\$1,250		\$500
Keller, Victoria		Kelm-Helgen, Michele		Kieffer, Andrew	
Swanson (Lori) for Attorney General	\$600	Mark Dayton for a Better Minnesota	\$4,000	Honour for Governor (Scott Honour)	\$500
	<hr/>		<hr/>		<hr/>
	\$600		\$4,000		\$500
Kellogg, Esther M		Kelner, Ronald I		Kierlin, Robert	
HRCC	\$1,500	Minn CPAs Public Affairs Committee	\$500	Gilbert (Randy) for Auditor	\$1,000
Johnson (Jeff) for Governor	\$500		<hr/>	HRCC	\$20,000
Minn Jobs Coalition Legislative Fund	\$1,000	Kemp, Kelly	\$750	Johnson (Jeff) for Governor	\$4,000
Seifert (Marty) for Governor	\$500	Swanson (Lori) for Attorney General	<hr/>	Minn College Republicans Political Fund	\$1,000
Senate Victory Fund	\$750		\$750		
Severson (Dan) for Secretary of State	\$1,000	Kempfer, Tara		Newman (Scott) for Attorney General	\$1,000
	<hr/>	Optometry PAC	\$615	Seifert (Marty) for Governor	\$4,000
	\$5,250		<hr/>	Senate Victory Fund	\$10,000
Kellogg, Jeannine		Kennedy, Patrick		Severson (Dan) for Secretary of State	\$1,000
Johnson (Jeff) for Governor	\$500	Mark Dayton for a Better Minnesota	\$500	Winona County RPM	\$3,700
	<hr/>		<hr/>		<hr/>
	\$500		\$500		\$45,700
Kellogg, Martin		Kennedy, Steven C		Kiesel, Jeff	
Freedom Club State PAC	\$3,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn Business Partnership PAC	\$1,000
Johnson (Jeff) for Governor	\$750				<hr/>
Seifert (Marty) for Governor	\$500	Freedom Club State PAC	\$2,000		\$1,000
Severson (Dan) for Secretary of State	\$500	Johnson (Jeff) for Governor	\$1,000	Kieves, Garry G	
	<hr/>		<hr/>	Mark Dayton for a Better Minnesota	\$4,000
	\$4,750		\$3,780		<hr/>
Kelly, Katharine		Kenton, Gregory			\$4,000
Mark Dayton for a Better Minnesota	\$4,000	Johnson (Jeff) for Governor	\$500	Kieves, Kimberly	
Simon (Steve) for Secretary of State	\$500		<hr/>	Mark Dayton for a Better Minnesota	\$4,000
	<hr/>		\$500		<hr/>
	\$4,500	Kenyon, Joseph D			\$4,000
Kelly, Thomas		Minn CPAs Public Affairs Committee	\$500	Kilby, Matthew	
Zellers (Kurt) for Governor Campaign Committee	\$500		<hr/>	Faegre Baker Daniels State-Reg Pol Fund	\$568
	<hr/>	Kerr, Mike			<hr/>
	\$500	Insurance Federation Political Action Comm	\$900	Kilen, Eric L	
Kelly, John			<hr/>	Minn TruckPAC	\$1,000
SOF-PAC	\$800	Kersten, Katherine			<hr/>
	<hr/>	Johnson (Jeff) for Governor	\$850	Kilgore, Marc	
	\$800		<hr/>	CUVOL	\$988
Kelly, Laura		Kerwin, John			<hr/>
Johnson (Jeff) for Governor	\$500	15B House District RPM	\$500	Killen, Claire	
	<hr/>		<hr/>	Minn Realtors Political Action Committee	\$1,145
	\$500	Kessler, Elizabeth			<hr/>
Kelly, Patrick		Mark Dayton for a Better Minnesota	\$500	Killion, William L	
FEAPAC - MINN	\$1,300		<hr/>	Faegre Baker Daniels State-Reg Pol Fund	\$780
	<hr/>	Kestner, Pete			<hr/>
	\$1,300	Swanson (Lori) for Attorney General	\$1,000		\$780
Kelly, Ryan			<hr/>	Kilpatrick, Agnes	
Mark Dayton for a Better Minnesota	\$1,250	Ketterling, Richard		DFL House Caucus	\$950
	<hr/>	Minn Realtors Political Action Committee	\$1,050		<hr/>
	\$1,250		<hr/>	Kilton, Thomas K	
Kelly, Thomas O		Kharbanda, Elyse		IFAPAC Minn	\$1,059
Johnson (Jeff) for Governor	\$500	Mark Dayton for a Better Minnesota	\$500		<hr/>
	<hr/>		<hr/>	Kim, K Dennis	
	\$500		\$500	Mark Dayton for a Better Minnesota	\$500
Kelly, Timothy					<hr/>
Swanson (Lori) for Attorney General	\$800				\$500
	<hr/>				
	\$800				
Kelly, Tom					
3rd Senate District DFL	\$500				
	<hr/>				
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Kimmes, Todd		Kirkpatrick, Matthew		Klein, Thomas	
Johnson (Jeff) for Governor	\$1,000	Johnson (Jeff) for Governor	\$1,000	Friends of MN School Bus Operators Assn	\$950
	\$1,000		\$1,000		\$950
Kimpel, Jason D		Kirn, Ann T		Klett, Rebecca	
Faegre Baker Daniels State-Reg Pol Fund	\$780	(Rebecca) Otto for Auditor	\$500	St Paul Area Chamber of Commerce PAC	\$500
	\$780		\$500		\$500
King, Andrea		Kissel, Jerry		Klett, Sean	
Johnson (Jeff) for Governor	\$4,000	Independent Community Bankers of Minn PAC	\$760	Mark Dayton for a Better Minnesota	\$500
	\$4,000		\$760		\$500
King, David		Kitts, Lawrence L		Kline, Rick	
MOHPA PAC	\$2,870	IFAPAC Minn	\$584	CAR, Committee of Automotive Retailers	\$1,050
	\$2,870		\$584		\$1,050
King, Richard H		Kivi, Tim		Kline, Susan W	
DFL Senate Caucus	\$500	GREAT (Great River Energy Action Team-State)	\$550	Faegre Baker Daniels State-Reg Pol Fund	\$780
Johnson (Jeff) for Governor	\$500		\$550		\$780
Mark Dayton for a Better Minnesota	\$4,000	Klaas, Paul B		Kling, William	
Minn Business Partnership PAC	\$5,000	Dorsey Political Fund	\$807	MN United PAC	\$500
Minn Chamber of Commerce Leadership Fd	\$1,000		\$807		\$500
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Klabunde, Bryan		Klinzing, Karen	
	\$15,000	Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$1,022
			\$500		\$1,022
King, Russell		Klarman, Seth		Klosterman, Bob	
Johnson (Jeff) for Governor	\$4,000	Freedom Minnesota PAC Inc	\$25,000	TwinWest Chamber of Commerce PAC	\$500
Republican Party of Minn	\$30,000		\$25,000		\$500
	\$34,000	Klas, Robert C		Kluck, Craig	
		HRCC	\$1,300	Friends of Minn Nurse Anesthetists	\$565
King, Stephen B			\$1,300		\$565
Emilys List - Minn	\$500	Klatt, Linda		Kluempke, George	
	\$500	Johnson (Jeff) for Governor	\$1,000	ACEC/MN Political Action Committee	\$1,000
			\$1,000		\$1,000
King, Vincent		Klausner, Robert D		Kluge, John W	
Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$500	16th Senate District DFL	\$588
	\$500		\$500		\$588
Kingsbury, Colby A		Kleffman, Robin		Klumpp, Bill W	
Faegre Baker Daniels State-Reg Pol Fund	\$780	North Star SFAA-PAC	\$500	Swanson (Lori) for Attorney General	\$550
	\$780		\$500		\$550
Kingsley, Karen J		Klein, Allan W		Kmit, Kathryn A	
Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$575	3rd Senate District DFL	\$500
TRIAL-PAC	\$3,210		\$575	52nd Senate District DFL	\$600
	\$3,710	Klein, Holly		DFL House Caucus	\$500
		Friends of MN School Bus Operators Assn	\$990	DFL Senate Caucus	\$500
Kinney, Peter			\$990	HRCC	\$500
Freedom Club State PAC	\$4,000	Klein, John		Senate Victory Fund	\$500
	\$4,000	Independence Party of Minn	\$750		\$3,100
Kinsella, Patrick			\$750		
Johnson (Jeff) for Governor	\$500	Klein, Keith R			
	\$500	Minn TruckPAC	\$924		
Kinsey, Donald A			\$924		
Honour for Governor (Scott Honour)	\$1,000	Klein, Patricia			
	\$1,000	Johnson (Jeff) for Governor	\$500		
Kircher, Robert			\$500		
Johnson (Jeff) for Governor	\$2,000				
	\$2,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Knabel, Thomas L (Rebecca) Otto for Auditor	\$500	Knoll, Jocelyn Honour for Governor (Scott Honour)	\$500	Knutson, Matthew Rice County RPM	\$570
DFL House Caucus	\$500		\$500		\$570
Mark Dayton for a Better Minnesota	\$4,000	Knoll, Verne H DFL House Caucus	\$5,000	Knutson, Randall G TRIAL-PAC	\$600
MN United PAC	\$13,750	DFL Senate Caucus	\$2,000		\$600
Simon (Steve) for Secretary of State	\$2,000	Mark Dayton for a Better Minnesota	\$4,000	Knutson, Richard A Larkin Hoffman Political Fund	\$960
	\$20,750		\$11,000		\$960
Knaggs, Christopher Johnson (Jeff) for Governor	\$750	Knopf, Matthew J Dorsey Political Fund	\$793	Knutson, Steven Insurance Federation Political Action Comm	\$1,000
	\$750	Mark Dayton for a Better Minnesota	\$1,000	MAFMIC Political Action Committee	\$820
Knapp, Charles F Faegre Baker Daniels State-Reg Pol Fund	\$780	Simon (Steve) for Secretary of State	\$500		\$1,820
	\$780		\$2,293	Koch, Barbara Johnson (Jeff) for Governor	\$2,500
Knapp, John A 3rd Senate District DFL	\$500	Knorr, Paul CUVOL	\$1,360		\$2,500
DFL House Caucus	\$750		\$1,360	Koch, David Johnson (Jeff) for Governor	\$2,500
DFL Senate Caucus	\$1,600	Knowlan, Bruce Zellers (Kurt) for Governor Campaign Committee	\$750		\$2,500
Mark Dayton for a Better Minnesota	\$4,000		\$750	Koch, Kathryn Minn Power PAC	\$520
Senate Victory Fund	\$500	Knowlan, Robert Honour for Governor (Scott Honour)	\$1,000		\$520
Simon (Steve) for Secretary of State	\$750		\$1,000	Koch, Mark Minn Hospital PAC	\$1,310
Swanson (Lori) for Attorney General	\$1,000	Knudsen Cowles, Page Swanson (Lori) for Attorney General	\$500		\$1,310
Winthrop & Weinstine PA Political Fund	\$500		\$500	Koch, Michelle Johnson (Jeff) for Governor	\$3,500
	\$9,600	Knudsen, Kevin Minn Realtors Political Action Committee	\$2,090		\$3,500
Knieff, Janice L MN United PAC	\$1,200		\$2,090	Koch, Paul Johnson (Jeff) for Governor	\$2,500
	\$1,200	Knuth, Jennifer Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$2,500
Knight, Gerry Johnson (Jeff) for Governor	\$4,000		\$4,000	Koch, Robert J Minn CPAs Public Affairs Committee	\$600
	\$4,000	Knuth, Steven Freedom Club State PAC	\$1,000		\$600
Knight, Heidi Johnson (Jeff) for Governor	\$4,000	Women's Victory Fund (Women PAC)	\$2,000	Koch, Todd J Minn CPAs Public Affairs Committee	\$500
	\$4,000	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$500
Knighton, David Mark Dayton for a Better Minnesota	\$4,000		\$7,000	Kocina, Jason Rice County RPM	\$695
	\$4,000	Knutson, Brian L Minn CPAs Public Affairs Committee	\$500		\$695
Knoblach, Jim 6th Congressional District RPM	\$4,500		\$500	Kocina, John Beer PAC-Minn Beer Wholesalers Assoc	\$1,200
14th Senate District RPM	\$850	Knutson, Deb Mark Dayton for a Better Minnesota	\$500		\$1,200
	\$5,350		\$500	Kodet, Edward Minn Architects Political Action Comm	\$500
Knoblauch, Mary Mark Dayton for a Better Minnesota	\$1,500	Knutson, Karen Johnson (Jeff) for Governor	\$2,000		\$500
Simon (Steve) for Secretary of State	\$1,000		\$2,000	Koecher, Tina Minn Power PAC	\$1,040
	\$2,500	Knutson, Kent M Johnson (Jeff) for Governor	\$2,500		\$1,040
Knochenmus, Jon Seifert (Marty) for Governor	\$4,000		\$2,500		
	\$4,000				
Knochenmus, Lanita Seifert (Marty) for Governor	\$4,000				
	\$4,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Koehler, Brenna J Johnson (Jeff) for Governor	\$2,006 \$2,006	Kolick, Joseph E Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$522 \$522	Korstad, Greg TwinWest Chamber of Commerce PAC	\$800 \$800
Koehler, Joseph D Johnson (Jeff) for Governor	\$1,950 \$1,950	Kolodziejski, Cindy MAPE-PAC	\$572 \$572	Koschak, Mary Jane Mark Dayton for a Better Minnesota	\$1,000 \$1,000
Koehn, Joy 49th Senate District DFL	\$750 \$750	Kolodziejski, Richard MAPE-PAC	\$624 \$624	Koshnick, Robert Seifert (Marty) for Governor	\$500 \$500
Koehn, Rodney 49th Senate District DFL Mark Dayton for a Better Minnesota	\$1,050 \$550 \$1,600	Koneck, John Minn Business Partnership PAC	\$1,000 \$1,000	Kosiek, Timothy M Minn CPAs Public Affairs Committee	\$500 \$500
Koenig, Allen Minn TruckPAC	\$6,000 \$6,000	Kontos, Ronald Gilbert (Randy) for Auditor Johnson (Jeff) for Governor	\$500 \$1,000 \$1,500	Kosieradzki, Arthur TRIAL-PAC	\$1,200 \$1,200
Kohlbray, Thomas MTA PAC	\$680 \$680	Koonst, James Friends of MN School Bus Operators Assn	\$750 \$750	Kosieradzki, Mark R TRIAL-PAC	\$543 \$543
Kohler, Donna Johnson (Jeff) for Governor	\$750 \$750	Kopp, Debbie Seifert (Marty) for Governor	\$1,000 \$1,000	Koski, Christine Emilys List - Minn	\$1,000 \$1,000
Kohler, Gary Mark Dayton for a Better Minnesota Minn DFL State Central Committee	\$4,000 \$15,000 \$19,000	Kopp, Leroy Johnson (Jeff) for Governor	\$3,000 \$3,000	Kosnoff, Scott M Faegre Baker Daniels State-Reg Pol Fund	\$780 \$780
Kohler, Leon B Johnson (Jeff) for Governor	\$750 \$750	Kopp, Terrence Freedom Club State PAC Johnson (Jeff) for Governor Seifert (Marty) for Governor	\$3,000 \$500 \$1,000 \$4,500	Kostuch, Keith Freedom Club State PAC Johnson (Jeff) for Governor	\$15,000 \$1,750 \$16,750
Kohner, Steven HRCC Johnson (Jeff) for Governor Seifert (Marty) for Governor	\$1,000 \$1,500 \$500 \$3,000	Koppelman, Ben Minn Hospital PAC	\$1,010 \$1,010	Kovatovich, Patricia Johnson (Jeff) for Governor	\$500 \$500
Kolar, Bernard Johnson (Jeff) for Governor	\$1,000 \$1,000	Korbel, Leonard Minn TruckPAC	\$1,000 \$1,000	Kowalski, Mary Food PAC of Minn	\$500 \$500
Kolar, James Minn Business Partnership PAC	\$2,500 \$2,500	Kordonowy, David NAIOP Economic Growth Fund	\$500 \$500	Kowalski-Christiansen, Kris Food PAC of Minn	\$500 \$500
Kolar, Peter CAR, Committee of Automotive Retailers	\$500 \$500	Kordonowy, Thomas Johnson (Jeff) for Governor	\$2,000 \$2,000	Kowsary, Ghani Abdul John Johnson (Jeff) for Governor	\$1,000 \$1,000
Kolb, David Minnetrista 411	\$600 \$600	Kornberg, Murray NAIOP Economic Growth Fund	\$500 \$500	Koza, John DLCC Victory Fund HRCC Minn DFL State Central Committee Simon (Steve) for Secretary of State Zellers (Kurt) for Governor Campaign Committee	\$82,288 \$5,000 \$20,000 \$2,000 \$4,000 \$113,288
Kolderie, Theodore G Mark Dayton for a Better Minnesota	\$1,000 \$1,000	Kornfeld, Lynn M Faegre Baker Daniels State-Reg Pol Fund	\$780 \$780	Kozachok, Stephen Johnson (Jeff) for Governor	\$500 \$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Kozak, Andrew		Kraus, Ron		Kresha, Ronald	
52nd Senate District DFL	\$1,200	Johnson (Jeff) for Governor	\$2,000	HRCC	\$500
DFL House Caucus	\$1,500		\$2,000		\$500
DFL Senate Caucus	\$2,350	Kraus, Virginia		Krieger, Timothy	
HRCC	\$1,500	Mark Dayton for a Better Minnesota	\$500	Chris Holbrook for Governor	\$3,000
Mark Dayton for a Better Minnesota	\$1,350		\$500	Libertarian Party of Minn	\$2,545
Swanson (Lori) for Attorney General	\$700	Krause, David P			\$5,545
	\$8,600	MinnBank State PAC	\$500	Kriewall, Todd	
			\$500	Freeborn County RPM	\$2,000
Kozlak, Nicholas		Krause, Debra			\$2,000
Honour for Governor (Scott Honour)	\$1,000	Johnson (Jeff) for Governor	\$1,000	Krogdahl, Linda	
	\$1,000		\$1,000	Honour for Governor (Scott Honour)	\$675
Kozojed-Plechash, Denise		Krause, Kathryn A			\$675
Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$1,475	Krogsgaard, Robert	
Seifert (Marty) for Governor	\$510		\$1,475	ACEC/MN Political Action Committee	\$1,000
	\$1,010	Krause, William C			\$1,000
Kraemer, Phil		Johnson (Jeff) for Governor	\$590	Kroll, Lori	
MN/ND ABC PAC	\$500		\$590	Honour for Governor (Scott Honour)	\$2,000
	\$500	Krauss, Michael M			\$2,000
Krakow, Benjamin		Faegre Baker Daniels State-Reg Pol Fund	\$780	Kroll, Mark	
HRCC	\$800		\$780	Honour for Governor (Scott Honour)	\$1,000
	\$800	Krauz, Tina			\$1,000
Krall, Pamela		Cook County DFL	\$500	Kroll, William	
Minn Power PAC	\$820		\$500	Johnson (Jeff) for Governor	\$1,000
	\$820	Krauze, Vicktor			\$1,000
Kramer, Jim		33rd Senate District RPM	\$1,000	Kronlage, Phillip	
Independent Community Bankers of Minn PAC	\$584		\$1,000	Johnson (Jeff) for Governor	\$500
	\$584	Krebsbach, Mark		TwinWest Chamber of Commerce PAC	\$800
Kramer, Mary Ann		Minn Chamber of Commerce Leadership Fd	\$1,000		\$1,300
Seifert (Marty) for Governor	\$500	Minn CPAs Public Affairs Committee	\$1,000	Krsnak, Josh	
	\$500		\$2,000	Honour for Governor (Scott Honour)	\$500
Kramer, Matthew		Kreider, Torsten			\$500
Mark Dayton for a Better Minnesota	\$500	Zellers (Kurt) for Governor Campaign Committee	\$500	Kruchoski, Jan	
	\$500		\$500	Minn Chamber of Commerce Leadership Fd	\$2,820
Kramer, Richard M		Kreitinger, Tate		Pro Jobs Majority	\$500
Seifert (Marty) for Governor	\$500	Johnson (Jeff) for Governor	\$1,000	TwinWest Chamber of Commerce PAC	\$600
	\$500		\$1,000		\$3,920
Kramer, Ross E		Kremer, Steven		Krueger, Michael W	
DFL House Caucus	\$750	Friends of Minn Nurse Anesthetists	\$550	Minn CPAs Public Affairs Committee	\$500
DFL Senate Caucus	\$1,100		\$550		\$500
HRCC	\$900	Kremin, Donald		Krug, Allen	
Mark Dayton for a Better Minnesota	\$3,000	Minn Chamber of Commerce Leadership Fd	\$1,000	Xcel Energy Employees PAC	\$694
Senate Victory Fund	\$500		\$1,000		\$694
	\$6,250	Kremp, Jennifer L		Kruger, Steven R	
Kraupa, Gregory		Faegre Baker Daniels State-Reg Pol Fund	\$780	Best & Flanagan Political Fund	\$528
Optometry PAC	\$660		\$780		\$528
	\$660	Kreps, Ronn		Kruhoeffer, Doug	
Kraus, Jason R		Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500		\$1,000
	\$780				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Kruse, Linda 16th Senate District DFL	\$560	Kuhrmeyer, Carl Johnson (Jeff) for Governor	\$500	Kyser, Jana Severson (Dan) for Secretary of State	\$500
	\$560		\$500		\$500
Krusell, Sally V 49th Senate District DFL	\$1,510	Kuisle, William Johnson (Jeff) for Governor	\$500	Labine, Andrew Johnson (Jeff) for Governor	\$1,000
	\$1,510		\$500		\$1,000
Kruswicki, Patricia Zellers (Kurt) for Governor Campaign Committee	\$500	Kuker, David J Faegre Baker Daniels State-Reg Pol Fund	\$780	LaConte, Mark S Robins Kaplan Minnesota PAC	\$1,834
	\$500		\$780		\$1,834
Kryzaniak, Larry Mark Dayton for a Better Minnesota	\$500	Kunin, Constance B Mark Dayton for a Better Minnesota	\$1,000	Lacy, Ross Honour for Governor (Scott Honour)	\$1,000
	\$500		\$1,000		\$1,000
Krzyzanowski, Richard Zellers (Kurt) for Governor Campaign Committee	\$1,750	Kunza, James Johnson (Jeff) for Governor	\$4,000	Lais, Gregory Mark Dayton for a Better Minnesota	\$750
	\$1,750		\$4,000		\$750
Kuba, Sanjay Johnson (Jeff) for Governor	\$600	Kunza, Mary Johnson (Jeff) for Governor	\$4,000	Laitala, Stephanie Minn Chamber of Commerce Leadership Fd	\$8,464
Minn Chamber of Commerce Leadership Fd	\$2,735		\$4,000	Pro Jobs Majority	\$1,500
	\$3,335	Kuosman, David L Faegre Baker Daniels State-Reg Pol Fund	\$780	St Paul Area Chamber of Commerce PAC	\$3,200
			\$780		\$13,164
Kubesh, Frank Minn Chamber of Commerce Leadership Fd	\$600	Kuperus, Larry J Honour for Governor (Scott Honour)	\$500	Laitner, Gary N Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$600		\$500		\$780
Kubly, Patricia Mark Dayton for a Better Minnesota	\$500	Kurr, Greg Food PAC of Minn	\$1,000	Laliberte, Stephen Johnson (Jeff) for Governor	\$500
	\$500		\$1,000		\$500
Kucera-Walsh, Maureen A Mark Dayton for a Better Minnesota	\$750	Kutcher, Gregory 19th Senate District DFL	\$600	Lally, Joseph Swanson (Lori) for Attorney General	\$500
	\$750		\$600		\$500
Kuck, David Olmsted County RPM	\$739	Kvamme, David HRCC	\$500	Lamb, Kathleen M 5th Senate District DFL	\$500
	\$739	Minn Business Partnership PAC	\$1,500	6th Senate District DFL	\$750
Kuettel, Peggy GREAT (Great River Energy Action Team-State)	\$1,200	Minn Chamber of Commerce Leadership Fd	\$4,170	Mark Dayton for a Better Minnesota	\$4,000
	\$1,200	MinnBank State PAC	\$1,000		\$5,250
			\$7,170	Lamb, Ken Honour for Governor (Scott Honour)	\$1,000
Kufahl, Dave A Johnson (Jeff) for Governor	\$500	Kvenvold, Gayle M Mark Dayton for a Better Minnesota	\$1,500		\$1,000
	\$500		\$1,500	Lamb, Marcia DRIVE- Democrat Republican Ind. Voter Edu.	\$823
Kufahl, Kay Johnson (Jeff) for Governor	\$500	Kwilas, Anthony R 3rd Senate District DFL	\$500		\$823
	\$500		\$500	Lambrech, Bruce Johnson (Jeff) for Governor	\$1,000
Kugler, Robert Leonard Street and Deinard PAC	\$650	Kwon, Jen Honour for Governor (Scott Honour)	\$500		\$1,000
	\$650		\$500	Lamppa, Arthur G 5th Senate District DFL	\$1,250
Kuhlmann, Clinton SOF-PAC	\$1,150	Kylmala, Keith BAM-PAC	\$600	6th Senate District DFL	\$1,000
	\$1,150		\$600	DFL Senate Caucus	\$500
Kuhn, Matthew Faegre Baker Daniels State-Reg Pol Fund	\$568	Kyser, Gerald Severson (Dan) for Secretary of State	\$500		\$2,750
	\$568		\$500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Lamson, Howard G		Lapicola, Michael B		Larson, Jennifer	
PAL 9 Natl Assoc of Letter Carriers	\$14,500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Canary Party of Minnesota	\$9,175
	\$14,500		\$780	Libertarian Party of Minn	\$500
Lancaster, Richard		Laramore, Jon B		Larson, John	
GREAT (Great River Energy Action Team-State)	\$2,600	Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn Chamber of Commerce Leadership Fd	\$600
	\$2,600		\$780		\$600
Lander, Thomas		Larsen, John E		Larson, Karen	
Mark Dayton for a Better Minnesota	\$500	DFL House Caucus	\$1,500	Johnson (Jeff) for Governor	\$500
	\$500	DFL Senate Caucus	\$2,500		\$500
Landis, Alan		Mark Dayton for a Better Minnesota	\$4,000	Larson, Kent T	
Mark Dayton for a Better Minnesota	\$4,000	MN United PAC	\$43,000	Mark Dayton for a Better Minnesota	\$1,000
	\$4,000	Simon (Steve) for Secretary of State	\$1,000	Xcel Energy Employees PAC	\$2,031
Landsford III, Gordon E			\$52,000		\$3,031
Mark Dayton for a Better Minnesota	\$500	Larsen, Karen		Larson, Kevin	
	\$500	MN United PAC	\$4,500	MTA PAC	\$1,002
Landsverk, Doug			\$4,500		\$1,002
Optometry PAC	\$730	Larson, Mark		Larson, Marjorie	
	\$730	Minn Chamber of Commerce Leadership Fd	\$3,000	DFL House Caucus	\$575
Landwehr, Daniel			\$3,000		\$575
Severson (Dan) for Secretary of State	\$2,000	Larson, Bruce W		Larson, Mark A	
	\$2,000	Swanson (Lori) for Attorney General	\$500	Johnson (Jeff) for Governor	\$1,000
Lane MD, Stephen			\$500		\$1,000
Minn Eye PAC	\$520	Larson, Bryce		Larson, Merle	
	\$520	Johnson (Jeff) for Governor	\$1,000	Johnson (Jeff) for Governor	\$600
Lang, Frank			\$1,000		\$600
Multi Housing Political Action Committee	\$2,784	Larson, Cal		Larson, Peder A	
	\$2,784	Johnson (Jeff) for Governor	\$750	5th Senate District DFL	\$500
Lang, Jeffrey M			\$750	6th Senate District DFL	\$500
Minn CPAs Public Affairs Committee	\$500	Larson, Cliff		DFL House Caucus	\$750
	\$500	Honour for Governor (Scott Honour)	\$1,000	HRCC	\$1,700
Lang, John			\$1,000		\$3,450
Johnson (Jeff) for Governor	\$500	Larson, Daniel J		Larson, Robert L	
	\$500	ACEC/MN Political Action Committee	\$850	Minn Manufactured Home PAC	\$12,000
Lange, Lance W			\$850		\$12,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Larson, David		Larson, Sheila	
	\$780	Johnson (Jeff) for Governor	\$1,000	Mark Dayton for a Better Minnesota	\$500
Langerud, Tony		Minn Emergency Physicians Action Committee	\$500		\$500
North Star SFAA-PAC	\$2,400		\$1,500	Larson, Tim G	
	\$2,400	Larson, Erik		MOHPA PAC	\$2,620
Langley, F Michael		Dawkins (Andy) for Attorney General	\$500		\$2,620
Mark Dayton for a Better Minnesota	\$500		\$500	Larsson, Eric Verner	
	\$500	Larson, Heidi		Mark Dayton for a Better Minnesota	\$1,250
Lanigan, Mark		Goff Public PAC	\$9,150		\$1,250
Honour for Governor (Scott Honour)	\$750		\$9,150	Larus, Christopher K	
	\$750	Larson, Jeff		Robins Kaplan Minnesota PAC	\$1,834
Lanners, John		MN Action Network IE PAC	\$500		\$1,834
Johnson (Jeff) for Governor	\$500		\$500	Latham, Kathy	
	\$500			Johnson (Jeff) for Governor	\$1,316
Lannin, Sara					\$1,316
Mark Dayton for a Better Minnesota	\$1,236				
	\$1,236				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Latimer, George Mark Dayton for a Better Minnesota	\$1,500	Leaman, Rick Honour for Governor (Scott Honour)	\$4,000	Lee, Tashi Honour for Governor (Scott Honour)	\$4,000
	\$1,500		\$4,000		\$4,000
Laudi, Noel MOHPA PAC	\$1,000	LeBeau II, Rondell Reid Zellers (Kurt) for Governor Campaign Committee	\$1,000	Leeds, Sunita Mark Dayton for a Better Minnesota	\$1,000
	\$1,000		\$1,000		\$1,000
Laurence, Chris Honour for Governor (Scott Honour)	\$4,000	LeBeau, Reid HRCC	\$500	Leegard, Lynn Minn Realtors Political Action Committee	\$1,000
	\$4,000	JLG PAC	\$2,800		\$1,000
Lava-Permele, Susan DFL House Caucus	\$1,000		\$3,300	Leehr, Jeanette Mark Dayton for a Better Minnesota	\$500
	\$1,000	Lechleiter, Daniel M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
LaVecchia, Pat Honour for Governor (Scott Honour)	\$500		\$780	Lefevour, Andrew M Mark Dayton for a Better Minnesota	\$500
	\$500	LeClair, Brian Johnson (Jeff) for Governor	\$2,000		\$500
Laverdiere, Richard A Mark Dayton for a Better Minnesota	\$1,000		\$2,000	Lefferts, Peter Mark Dayton for a Better Minnesota	\$500
	\$1,000	LeClair, Margaret IFAPAC Minn	\$1,000		\$500
LaVictoire Mahai, Chris Mark Dayton for a Better Minnesota	\$500		\$1,000	Leggott, Rick Honour for Governor (Scott Honour)	\$3,500
	\$500	LeClaire, William A Minn CPAs Public Affairs Committee	\$1,000		\$2,000
Lawrence, Catherine A Mark Dayton for a Better Minnesota	\$4,000		\$1,000		\$5,500
	\$4,000	Leder, Mark S Zellers (Kurt) for Governor Campaign Committee	\$570	Lehman, Thomas R DFL House Caucus	\$800
Lawrence, James A Mark Dayton for a Better Minnesota	\$4,000		\$570	DFL Senate Caucus	\$500
Minn DFL State Central Committee	\$100,000	Leder, Susan M Zellers (Kurt) for Governor Campaign Committee	\$590	HRCC	\$500
Simon (Steve) for Secretary of State	\$2,000		\$590	Mark Dayton for a Better Minnesota	\$500
	\$106,000		\$590		\$2,300
Lawson, John A Minn CPAs Public Affairs Committee	\$500	Lee Stanoch, Tammy womenwinning State PAC	\$1,200	Lehmann, Michael TwinWest Chamber of Commerce PAC	\$1,150
	\$500		\$1,200		\$1,150
Lawton, Patrick D Minn Manufactured Home PAC	\$3,000	Lee, Lloyd Johnson (Jeff) for Governor	\$625	Lehtinen, Teresa A Mark Dayton for a Better Minnesota	\$2,000
	\$3,000		\$625		\$2,000
Lazarchic, Mark Libertarian Party of Minn	\$1,000	Lee, Mick Johnson (Jeff) for Governor	\$4,000	Leichtman, David Robins Kaplan Minnesota PAC	\$1,158
	\$1,000		\$2,500		\$1,158
Lazarus, Barry J Johnson (Jeff) for Governor	\$3,257	Minnesotans for Responsible Limited Government	\$2,500	Leidiger, Ernie Republican Liberty Caucus of Minn	\$500
	\$3,257	TwinWest Chamber of Commerce PAC	\$1,000		\$500
Lazear, Robert L TRIAL-PAC	\$900		\$7,500	Leighton Jr, Robert J TRIAL-PAC	\$900
	\$900	Lee, Sandy Johnson (Jeff) for Governor	\$4,000		\$900
Lazzaro, Anton Honour for Governor (Scott Honour)	\$1,250		\$2,500	Leimer, Nicole J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,250	Minnesotans for Responsible Limited Government	\$6,500		\$780
Le, Christina Minn Young DFL	\$2,000	Lee, Shirley Johnson (Jeff) for Governor	\$625		\$780
	\$2,000		\$625		\$780
Leach, Joseph MOHPA PAC	\$2,620		\$625		\$780
	\$2,620				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Leines, Christopher		Lemoine, Gary		Leonard, Robert B	
Freedom Club State PAC	\$31,000	Clean Energy PAC of Iberdrola Renewables LLC	\$800	Faegre Baker Daniels State-Reg Pol Fund	\$780
Gilbert (Randy) for Auditor	\$2,000		\$800		\$780
Honour for Governor (Scott Honour)	\$4,000	Lenfestey, James		Leoni, Joseph F	
Johnson (Jeff) for Governor	\$4,000	(Rebecca) Otto for Auditor	\$1,748	TRIAL-PAC	\$500
Republican Party of Minn	\$135,070	DFL House Caucus	\$1,300		\$500
Severson (Dan) for Secretary of State	\$2,000	Mark Dayton for a Better Minnesota	\$1,250	Leppik, Ilo	
	\$178,070	Simon (Steve) for Secretary of State	\$500	MEDPAC Minn Medical Political Action Comm	\$1,000
			\$4,798		\$1,000
Leines, Wendy		Lenfestey, Susan		Lerner, Harry	
Gilbert (Randy) for Auditor	\$500	(Rebecca) Otto for Auditor	\$2,000	Swanson (Lori) for Attorney General	\$1,000
Honour for Governor (Scott Honour)	\$4,000	Mark Dayton for a Better Minnesota	\$1,500		\$1,000
Johnson (Jeff) for Governor	\$4,000	Simon (Steve) for Secretary of State	\$500	Leroux, James	
Severson (Dan) for Secretary of State	\$2,000	WIN Minnesota Political Action Fund	\$2,500	GREAT (Great River Energy Action Team-State)	\$720
	\$10,500		\$6,500		\$720
		Lentsch, William		Lerum, Roxanne	
Leino, Bruce		Minn Chamber of Commerce Leadership Fd	\$500	Swanson (Lori) for Attorney General	\$1,750
GREAT (Great River Energy Action Team-State)	\$888		\$500		\$1,750
	\$888	Lenz, Michele		Lerum, Stephen	
Leipold, Craig		Child Protection League PAC	\$1,050	Swanson (Lori) for Attorney General	\$2,400
Capitol Leadership PAC	\$1,500		\$1,050		\$2,400
DFL House Caucus	\$4,500	Lenzen, David		Leseman, Deanna	
DFL Senate Caucus	\$4,750	Johnson (Jeff) for Governor	\$3,000	ACEC/MN Political Action Committee	\$500
HRCC	\$500	TwinWest Chamber of Commerce PAC	\$2,000		\$500
Senate Victory Fund	\$500		\$5,000	Leshner, Cyndi	
St Paul Area Chamber of Commerce PAC	\$750	Lenzen, John		Minn Chamber of Commerce Leadership Fd	\$600
Women's Victory Fund (Women PAC)	\$2,000	CAR, Committee of Automotive Retailers	\$600		\$600
	\$14,500		\$600	Lesinski, Tom	
		Lenzmeier, Allen		Honour for Governor (Scott Honour)	\$4,000
Lejeune, Jean		Simon (Steve) for Secretary of State	\$1,000		\$4,000
Johnson (Jeff) for Governor	\$4,000		\$1,000	Leska, Christine	
	\$4,000	Lenzmeier, Kathleen		Optometry PAC	\$500
Lejeune, Laurence		Mark Dayton for a Better Minnesota	\$3,000		\$500
Johnson (Jeff) for Governor	\$4,000		\$3,000	Lester, Susan	
Minnesota's Future	\$5,000	Leon, Sam		MN United PAC	\$1,000
MN Action Network IE PAC	\$10,000	Hospitality Political Action Committee	\$3,635		\$1,000
Republican Party of Minn	\$30,000		\$3,635	Letsche, David	
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Leonard III, Gary		HRCC	\$500
	\$53,000	Action4Liberty	\$500		\$500
			\$500	Leurquin, Ronald J	
LeJeune, Mike		Leonard, Dean		50th Senate District DFL	\$566
Zellers (Kurt) for Governor Campaign Committee	\$500	HRCC	\$500		\$566
	\$500	Minn Dental Political Action Committee	\$1,000	Levander, Harold	
Lekas, Joyce			\$1,500	Johnson (Jeff) for Governor	\$600
Emilys List - Minn	\$1,000	Leonard, James D			\$600
	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Levasseur, Ken	
Lemert, Martha M			\$780	Zellers (Kurt) for Governor Campaign Committee	\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780				\$500
	\$780				
Lemieux, Pearl					
CARE / PAC	\$500				
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Levin, Jane MN United PAC	\$500	Lewis, Vinton Swanson (Lori) for Attorney General	\$1,000	Lindahl, John Johnson (Jeff) for Governor	\$2,500
	\$500		\$1,000		\$2,500
Levin, Jonathan Mark Dayton for a Better Minnesota	\$500	Li, Yiqiang Faegre Baker Daniels State-Reg Pol Fund	\$780	Lindahl, Nancy Johnson (Jeff) for Governor	\$2,500
	\$500		\$780		\$2,500
Levin, Ross Mark Dayton for a Better Minnesota	\$1,000	Libby, Gale Minn TruckPAC	\$500	Lindau, Nancy F Johnson (Jeff) for Governor	\$750
	\$1,000		\$500		\$750
Levin, Scott Zellers (Kurt) for Governor Campaign Committee	\$500	Libro, William Minn Power PAC	\$520	Lindau, Philip J Gilbert (Randy) for Auditor	\$1,000
	\$500		\$520	Johnson (Jeff) for Governor	\$4,000
Levine, Bob Multi Housing Political Action Committee	\$3,000	Liden, Debora MAFMIC Political Action Committee	\$1,120	Severson (Dan) for Secretary of State	\$500
	\$3,000		\$1,120		\$5,500
Levine, Leonard W Mark Dayton for a Better Minnesota	\$500	Lieberman, Stephen Mark Dayton for a Better Minnesota	\$1,000	Lindau, Phillip J Freedom Club State PAC	\$9,500
	\$500		\$1,000	HRCC	\$10,000
Levinson, Celita DFL Senate Caucus	\$750	Liebling, Tina DFL House Caucus	\$1,750	Minnesotans for Responsible Limited Government	\$25,000
	\$750		\$1,750	Minnesota's Future	\$25,000
Levinson, Eric Mark Dayton for a Better Minnesota	\$1,000	Liebman, Kenneth A Faegre Baker Daniels State-Reg Pol Fund	\$780	Republican Party of Minn	\$25,000
	\$1,000		\$780		\$94,500
Levinson, Kenneth S Faegre Baker Daniels State-Reg Pol Fund	\$780	Liengswangwong, Vic MOHPA PAC	\$2,499	Lindau, Sharon F Johnson (Jeff) for Governor	\$4,000
	\$780		\$2,499	Minnesotans for Responsible Limited Government	\$25,000
Levy, Marc C Faegre Baker Daniels State-Reg Pol Fund	\$780	Liimatainen, Sherman GREAT (Great River Energy Action Team-State)	\$1,675	Minnesota's Future	\$25,000
	\$780		\$1,675	Severson (Dan) for Secretary of State	\$500
Lewandowski, Laurie Minn Chamber of Commerce Leadership Fd	\$500	Lillehaugen, Lynn Johnson (Jeff) for Governor	\$500		\$54,500
	\$500		\$500	Lindell, James E Mark Dayton for a Better Minnesota	\$650
Lewis, Connie J DFL House Caucus	\$750	Lillie, Theodore Johnson (Jeff) for Governor	\$500		\$650
Mark Dayton for a Better Minnesota	\$3,000		\$500	Lindell, John R Minn CPAs Public Affairs Committee	\$500
	\$3,750				\$500
Lewis, Douglas MinnBank State PAC	\$500	Lilly Jr, David Mark Dayton for a Better Minnesota	\$1,250	Linder, Walter C Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$1,250		\$780
Lewis, Kyle Honour for Governor (Scott Honour)	\$1,000	Lilly, Perrin B Mark Dayton for a Better Minnesota	\$1,250	Lindgren, Jay Mark Dayton for a Better Minnesota	\$2,500
Independence Party of Minn	\$521		\$1,250		\$2,500
	\$1,521	Limb, Jong DFL House Caucus	\$1,250	Lindgren, Mary Minn Realtors Political Action Committee	\$2,500
Lewis, Matthew 5th Congressional District IPMN	\$750	DFL Senate Caucus	\$1,750		\$2,500
	\$750	Mark Dayton for a Better Minnesota	\$1,000	Lindholm, Mary Jane Honour for Governor (Scott Honour)	\$1,000
Lewis, Stephen Mark Dayton for a Better Minnesota	\$500		\$4,000	MinnBank State PAC	\$500
	\$500	Lindahl Jr, John B Honour for Governor (Scott Honour)	\$2,000		\$1,500
			\$2,000	Lindholm, Patricia MEDPAC Minn Medical Political Action Comm	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Lindholm, Steve		Litsey, Calvin L		Logan, George	
MinnBank State PAC	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Mark Dayton for a Better Minnesota	\$500
Seifert (Marty) for Governor	\$500		\$780		\$500
	\$1,000	Little, Fred K		Logan, Marlyce	
Lindoo, Jeffery B		HRCC	\$550	HRCC	\$1,000
MN Retailers IMPACT	\$890		\$550	Severson (Dan) for Secretary of State	\$2,000
PharmPAC	\$500	Locke, Jeanette			\$3,000
	\$1,390	Honour for Governor (Scott Honour)	\$4,000	Logan, Michael P	
Lindsay, William			\$4,000	Mark Dayton for a Better Minnesota	\$1,000
Johnson (Jeff) for Governor	\$500	Locke, Peter			\$1,000
	\$500	Honour for Governor (Scott Honour)	\$4,000	Lohmer, Gregory	
Lindstrom, Ernest			\$4,000	Honour for Governor (Scott Honour)	\$500
Johnson (Jeff) for Governor	\$500	Lockner, Anne M		Johnson (Jeff) for Governor	\$500
	\$500	Robins Kaplan Minnesota PAC	\$1,158		\$1,000
Lindstrom, Richard			\$1,158	Lokensgard, Steve	
Zellers (Kurt) for Governor Campaign Committee	\$500	Lockridge, Richard A		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$22,880		\$780
Linebaugh, Jesse		Mark Dayton for a Better Minnesota	\$500	London, Ronald	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Zellers (Kurt) for Governor Campaign Committee	\$2,000	MN United PAC	\$1,000
	\$780		\$25,380		\$1,000
Ling, Walter		Lockwood, Blair L		Long, Douglas P	
Minn Business Partnership PAC	\$650	Faegre Baker Daniels State-Reg Pol Fund	\$780	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$650		\$780		\$780
Linstroth, Becky		Lockwood, Chester		Long, John	
Honour for Governor (Scott Honour)	\$1,500	Seifert (Marty) for Governor	\$1,500	NFIB/MN Save Americas Free Enterprise Trust	\$1,000
	\$1,500		\$1,500		\$1,000
Linstroth, Jesse		Lockwood, Robert		Long, Michael	
Honour for Governor (Scott Honour)	\$2,500	Seifert (Marty) for Governor	\$500	Food PAC of Minn	\$500
	\$2,500		\$500		\$500
Linzie, Bradley		Lodgen, Edward D		Long, Robert C	
MEDPAC Minn Medical Political Action Comm	\$500	Robins Kaplan Minnesota PAC	\$543	Larkin Hoffman Political Fund	\$1,025
	\$500		\$543		\$1,025
Lipman, Steve		Lodoen, Lars		Longendyke, Robert	
Mark Dayton for a Better Minnesota	\$1,000	Joint Council 32 DRIVE	\$500	Mark Dayton for a Better Minnesota	\$500
	\$1,000		\$500		\$500
Lipson, Arthur		Loeb, Daniel M		Lookingbill, Darwin	
DLCC Victory Fund	\$1,000	Freedom Minnesota PAC Inc	\$25,000	MN United PAC	\$1,000
	\$1,000	Honour for Governor (Scott Honour)	\$4,000		\$1,000
Lisher, Mary K			\$29,000	Loonan, Bob	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Loewe, Curtis		Seifert (Marty) for Governor	\$1,000
	\$780	Matt Entenza for Auditor	\$500		\$1,000
Lisi, Gregory S			\$500	Lord, Lance	
Johnson (Jeff) for Governor	\$625	Loffhagen, Greg		Honour for Governor (Scott Honour)	\$1,250
	\$625	North Star SFAA-PAC	\$2,550		\$1,250
Litchfield, Dan			\$2,550	Lord, Priscilla	
Clean Energy PAC of Iberdrola Renewables LLC	\$2,250	Logan, David		Swanson (Lori) for Attorney General	\$550
	\$2,250	Severson (Dan) for Secretary of State	\$2,000		\$550
Litman, Stephen			\$2,000	Lorentz, Theresa	
Leonard Street and Deinard PAC	\$600			Food PAC of Minn	\$500
	\$600				\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Lorentzsen, Norman Johnson (Jeff) for Governor	\$4,000	Lucas, Margaret Mark Dayton for a Better Minnesota	\$1,000	Lueth, John Minn Dental Political Action Committee	\$500
	\$4,000		\$1,000		\$500
Lorsung, Jeffrey J Gilbert (Randy) for Auditor	\$500	Lucas, Mark GREAT (Great River Energy Action Team-State)	\$520	Luger, Ellen Mark Dayton for a Better Minnesota	\$2,000
	\$500		\$520		\$2,000
Loskota, D Matt Minn Realtors Political Action Committee	\$700	Lucas, Peggy WIN Minnesota Political Action Fund	\$500	Luger, James Minn Realtors Political Action Committee	\$500
	\$700		\$500		\$500
Loss, James Honour for Governor (Scott Honour)	\$500	Lucero, Eric HRCC	\$1,000	Luis-Grill, Leisa Olmsted County RPM	\$500
	\$500		\$1,000		\$500
Lovaasen, Tim CWA COPE PCC	\$880	Luchs, Bryan Honour for Governor (Scott Honour)	\$1,250	Lum, Donald Minn Emergency Physicians Action Committee	\$500
	\$880		\$1,250		\$500
Love, Elaine FEAPAC - MINN	\$1,380	Ludeman, Peggy Seifert (Marty) for Governor	\$500	Lund, Kimberly Mark Dayton for a Better Minnesota	\$4,000
	\$1,380		\$500		\$4,000
Love, John N Robins Kaplan Minnesota PAC	\$1,158	Ludeman, Sander A Seifert (Marty) for Governor	\$500	Lund, Lucinda J Minn Manufactured Home PAC	\$530
	\$1,158		\$500		\$530
Lovelette, Patricia IFAPAC Minn	\$670	Ludlow, Paul Hospitality Political Action Committee	\$990	Lund, Robert Johnson (Jeff) for Governor	\$500
	\$670		\$990		\$500
Loven, Jason J Minn CPAs Public Affairs Committee	\$500	Ludowese, David Seifert (Marty) for Governor	\$500	Lund, Robert F Honour for Governor (Scott Honour)	\$500
	\$500		\$500		\$500
Lovik, Marilyn SE MN DFL Senior Caucus	\$642	Ludowese, Lynett Seifert (Marty) for Governor	\$500	Lund, Russell Johnson (Jeff) for Governor	\$2,000
	\$642		\$500		\$1,000
Lowe, Thomas Johnson (Jeff) for Governor	\$1,000	Ludtke, Craig Freeborn County RPM	\$500		\$1,000
	\$1,000		\$500		\$1,000
Lowenberg, Holly E Zellers (Kurt) for Governor Campaign Committee	\$750	Ludwig, Eugene Minn DFL State Central Committee	\$7,000	Lund, Tom Cass County RPM	\$525
	\$750		\$7,000		\$525
Lowenberg, Rick S Zellers (Kurt) for Governor Campaign Committee	\$750	Lueck, Dale K Aitkin County RPM	\$1,395	Lund, Tres Food PAC of Minn	\$750
	\$750		\$1,395		\$750
Lowes, Peter J Honour for Governor (Scott Honour)	\$500	Lueck, Lance P Aitkin County RPM	\$500	Lunt, David 34th Senate District RPM	\$926
	\$500		\$500		\$926
Lowry, James F Honour for Governor (Scott Honour)	\$500	Lueck, Linda S Aitkin County RPM	\$755	Lupient, Jeff CAR, Committee of Automotive Retailers	\$2,100
	\$500		\$755		\$2,100
Loyd, Susan Mark Dayton for a Better Minnesota	\$500	Lueck, Martin Johnson (Jeff) for Governor	\$1,000	Lurton, H William Severson (Dan) for Secretary of State	\$500
	\$500		\$9,000		\$500
Lucas, Andrew CWA COPE PCC	\$644		\$3,001	Lurton, Homer Johnson (Jeff) for Governor	\$1,000
	\$644		\$2,000		\$1,000
			\$15,001		\$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Luth, Randy Johnson (Jeff) for Governor	\$500	Lyons, Michelle T Minn Realtors Political Action Committee	\$16,100	MacPhail, Michael R Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$16,100		\$780
Luther, Anne Zellers (Kurt) for Governor Campaign Committee	\$1,000	Lyskowski, Kevin Faegre Baker Daniels State-Reg Pol Fund	\$568	Madden, Jennifer Lynn Honour for Governor (Scott Honour)	\$2,500
	\$1,000		\$568		\$2,500
Luther, Bill Minn DFL State Central Committee	\$1,000	Maas, Jeffrey Johnson (Jeff) for Governor	\$1,000	Madden, Ken 35th Senate District RPM	\$1,049
	\$1,000		\$1,000		\$1,049
Luther, Charles Johnson (Jeff) for Governor	\$3,000	Macaluso, Michael Senate Victory Fund	\$500	Madden, Rick Honour for Governor (Scott Honour)	\$4,000
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$500		\$4,000
	\$4,000	Maccabee, Paula G (Rebecca) Otto for Auditor	\$765	Madden, Teresa S Xcel Energy Employees PAC	\$2,211
			\$765		\$2,211
Luther, William Swanson (Lori) for Attorney General	\$2,500	Macdonald, Charles Faegre Baker Daniels State-Reg Pol Fund	\$780	Maddox, Daniel MEDPAC Minn Medical Political Action Comm	\$1,500
	\$2,500		\$780		\$1,500
Lux, Robert Mark Dayton for a Better Minnesota	\$2,000	Mackenthun, Jaime Food PAC of Minn	\$500	Madel, Christopher W Mark Dayton for a Better Minnesota	\$500
	\$2,000		\$500	Robins Kaplan Minnesota PAC	\$2,301
Luxenburg, Dean Johnson (Jeff) for Governor	\$500	Mackenthun, Kim Food PAC of Minn	\$1,000	Simon (Steve) for Secretary of State	\$2,000
	\$500		\$1,000		\$4,801
Lynch, Kevin Clean Energy PAC of Iberdrola Renewables LLC	\$3,000	MacLean, Michael J Faegre Baker Daniels State-Reg Pol Fund	\$780	Madel, R P CARE / PAC	\$500
	\$3,000		\$780		\$500
Lynch, Lee WIN Minnesota Political Action Fund	\$37,500	MacLennan, David Minn Business Partnership PAC	\$5,000	Madigan, Michael D Mark Dayton for a Better Minnesota	\$3,000
	\$37,500		\$5,000		\$3,000
Lynch, Leland T Mark Dayton for a Better Minnesota	\$4,000	MacMillan, Betty Johnson (Jeff) for Governor	\$4,000	Madland, Carole Mark Dayton for a Better Minnesota	\$500
	\$4,000		\$4,000		\$500
Lynch, Patrick 6th Congressional District RPM	\$1,000	MacMillan, Cynthia B Honour for Governor (Scott Honour)	\$500	Madson, Lance ACEC/MN Political Action Committee	\$500
HRCC	\$10,000		\$500		\$500
Johnson (Jeff) for Governor	\$4,000	MacMillan, Martha E Honour for Governor (Scott Honour)	\$4,000	Maertens, Mary B Minn Hospital PAC	\$1,010
Severson (Dan) for Secretary of State	\$2,000		\$4,000		\$1,010
	\$17,000	MacMillan, Mary Margaret Mark Dayton for a Better Minnesota	\$500	Magistad, Mary Kay Matt Entenza for Auditor	\$500
			\$500		\$500
Lynch, Scott Mark Dayton for a Better Minnesota	\$1,000	MacMillan, Whitney Johnson (Jeff) for Governor	\$8,000	Maglich, Michael G DFL House Caucus	\$500
Swanson (Lori) for Attorney General	\$1,400		\$8,000		\$500
	\$2,400	MacMillan, Larry Minn Chamber of Commerce Leadership Fd	\$800	Magnuson, Mary JLG PAC	\$800
			\$800		\$800
			\$49,000		\$800

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Mahboubi-Fardi, Daryoush		Malkerson, Elizabeth		Maritz, Peter	
Honour for Governor (Scott Honour)	\$4,000	Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$500
	\$4,000		\$500		\$500
Maher, Joe		Mallo, John		Mark, Brian	
Minn Chamber of Commerce Leadership Fd	\$875	3rd Congressional District DFL	\$2,000	Honour for Governor (Scott Honour)	\$1,000
	\$875	48th Senate District DFL	\$550	HRCC	\$12,500
			\$2,550		\$13,500
Mahle, Katherine Austin		Maly, Maureen M		Marks, Ray	
Mark Dayton for a Better Minnesota	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Honour for Governor (Scott Honour)	\$1,000
	\$1,000		\$780		\$1,000
Mahle, Stephen H		Mandel, Mark		Markwardt, Paul	
Mark Dayton for a Better Minnesota	\$1,000	Honour for Governor (Scott Honour)	\$1,000	Winthrop & Weinstine PA Political Fund	\$500
	\$1,000		\$1,000		\$500
Mahlum, Thomas C		Mandelbaum, David		Marliem, Johannes	
Robins Kaplan Minnesota PAC	\$1,158	Mark Dayton for a Better Minnesota	\$4,000	Minn DFL State Central Committee	\$120,000
	\$1,158		\$4,000	WIN Minnesota Political Action Fund	\$25,000
Mahmoodzadegan, Joanne		Mandler, John P			\$145,000
Honour for Governor (Scott Honour)	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780	Maroney, Tom	
	\$4,000		\$780	MTA PAC	\$530
Mahmoodzadegan, Navid		Manemann, Kathryn			\$530
Honour for Governor (Scott Honour)	\$4,000	Johnson (Jeff) for Governor	\$4,000	Marquis, David	
	\$4,000		\$4,000	Minn Chamber of Commerce Leadership Fd	\$500
Maier II, Jack		Mann, Stephen		MN Retailers IMPACT	\$500
Honour for Governor (Scott Honour)	\$3,157	MOHPA PAC	\$2,870		\$1,000
	\$3,157		\$2,870	Marroquin, Rosa	
Maier, John		Manning, Michael J		Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$500	Minn TruckPAC	\$900		\$500
	\$500		\$900	Mars, Robert	
Mainquist, Kent		Manning, William H		Johnson (Jeff) for Governor	\$775
Hammel Green & Abrahamson Inc PAC	\$545	Mark Dayton for a Better Minnesota	\$500	Minn Chamber of Commerce Leadership Fd	\$916
	\$545	Robins Kaplan Minnesota PAC	\$2,668		\$1,691
Mak, Brian		Simon (Steve) for Secretary of State	\$500	Marsden, Gary J	
Mining Industry Leadership Fund	\$3,000		\$3,668	Minn Chamber of Commerce Leadership Fd	\$1,000
	\$3,000	Mansfield, Kyle			\$1,000
Malchow, William		MN United PAC	\$500	Marsh, Colin	
NFIB/MN Save Americas Free Enterprise Trust	\$750		\$500	Zellers (Kurt) for Governor Campaign Committee	\$650
	\$750	Marchessault, James			\$650
Malcolm, Jan K		HRCC	\$700	Marshall, Barbara G	
Mark Dayton for a Better Minnesota	\$2,000		\$700	Hospitality Political Action Committee	\$550
	\$2,000	Marcil, John R			\$550
Malecha, Ken		Faegre Baker Daniels State-Reg Pol Fund	\$780	Marshall, Sheila	
Johnson (Jeff) for Governor	\$1,000		\$780	Emilys List - Minn	\$500
	\$1,000	Marder, David E			\$500
Malecha, Richard		Robins Kaplan Minnesota PAC	\$1,158	Martens, Paul	
FEAPAC - MINN	\$690		\$1,158	ACEC/MN Political Action Committee	\$500
	\$690	Margarit, Gregory M			\$500
Malkerson, Bruce		Minn CPAs Public Affairs Committee	\$500	Marti, Michael	
Mark Dayton for a Better Minnesota	\$650		\$500	ACEC/MN Political Action Committee	\$500
	\$650	Marine, Jeffrey A			\$500
Malkerson, Charles		Honour for Governor (Scott Honour)	\$500		
Mark Dayton for a Better Minnesota	\$1,450		\$500		
	\$1,450				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Martin, George D Faegre Baker Daniels State-Reg Pol Fund	\$780	Martinson, Paul Independent Community Bankers of Minn PAC	\$1,735	Masica, Paul DRIVE- Democrat Republican Ind. Voter Edu.	\$925
	\$780		\$1,735		\$925
Martin, Geri North Star SFAA-PAC	\$720	Marty, Amy DFL House Caucus	\$600	Mason, Glen Honour for Governor (Scott Honour)	\$500
	\$720		\$600		\$500
Martin, James Johnson (Jeff) for Governor	\$500	Marty, Benjamin DFL House Caucus	\$600	Mason, Greg Minn Realtors Political Action Committee	\$2,000
	\$500		\$600		\$2,000
Martin, Jennifer A Sierra Club Political Committee	\$900	Marvin, Frank Johnson (Jeff) for Governor	\$2,500	Mason, Shane North Star SFAA-PAC	\$600
	\$900		\$2,500		\$600
Martin, Jennifer L (Rebecca) Otto for Auditor DFL House Caucus Mark Dayton for a Better Minnesota Simon (Steve) for Secretary of State	\$850 \$1,000 \$2,500 \$1,200	Marvin, John Johnson (Jeff) for Governor	\$1,000	Massa, Lawrence J Mark Dayton for a Better Minnesota	\$500
	\$5,550		\$1,000		\$500
Martin, Kenneth N 2nd Congressional District DFL	\$650	Marvin, John W HRCC Senate Victory Fund	\$1,000 \$6,000	Massman, Matthew J Mark Dayton for a Better Minnesota	\$850
	\$650		\$7,000		\$850
Martin, Michael MN/ND ABC PAC	\$500	Marvin, Joseph Johnson (Jeff) for Governor	\$1,000	Matala, Bradley Swanson (Lori) for Attorney General	\$500
	\$500		\$1,000		\$500
Martin, Michael C Minn Cable Comm Assoc - PAC	\$1,250	Marvin, Lorelee Johnson (Jeff) for Governor	\$2,500	Matala, Sarah Swanson (Lori) for Attorney General	\$500
	\$1,250		\$2,500		\$500
Martin, Mitzi H Faegre Baker Daniels State-Reg Pol Fund	\$780	Marvin, Margaret A Johnson (Jeff) for Governor	\$2,500	Matasovsky, Delmer Johnson (Jeff) for Governor	\$500
	\$780		\$2,500		\$500
Martin, Paul Food PAC of Minn	\$1,000	Marvin, Mary Senate Victory Fund	\$3,000	Matheson, Michael A Zellers (Kurt) for Governor Campaign Committee	\$1,500
	\$1,000		\$3,000		\$1,500
Martinez, Andres Honour for Governor (Scott Honour)	\$500	Marvin, Robert W Johnson (Jeff) for Governor	\$2,500	Matheson, Shawna Zellers (Kurt) for Governor Campaign Committee	\$500
	\$500		\$2,500		\$500
Martinez, David Robins Kaplan Minnesota PAC	\$724	Marvin, Susan Minn Chamber of Commerce Leadership Fd	\$1,000	Mathews, Gilbert Johnson (Jeff) for Governor	\$600
	\$724		\$1,000		\$600
Martinez, Richard M Robins Kaplan Minnesota PAC	\$1,667	Marzolf, Corwin Johnson (Jeff) for Governor	\$700	Mathieu, Susan Q Honour for Governor (Scott Honour)	\$1,000
	\$1,667		\$700		\$1,000
Martinson, Dennis Independent Community Bankers of Minn PAC	\$2,660	Maschka, Gerald L 19th Senate District DFL	\$850	Mathioudakis, Nicholas E Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$2,660		\$850		\$780
Martinson, Karen Independent Community Bankers of Minn PAC	\$650	Maschka, Jane Faegre Baker Daniels State-Reg Pol Fund	\$568	Mathiowetz, Brian Road PAC of Minn	\$1,000
	\$650		\$568		\$1,000
		Mascia, Patrick NAIOP Economic Growth Fund	\$500	Mathiowetz, Reinhold Seifert (Marty) for Governor	\$4,000
			\$500		\$4,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Mathison, Larry MAFMIC Political Action Committee	\$584	Mauzy, William Simon (Steve) for Secretary of State	\$500	McCarten, Paul V TRIAL-PAC	\$550
	\$584		\$500		\$550
Mathus, David Honour for Governor (Scott Honour)	\$1,600	Maxwell, Charlie Johnson (Jeff) for Governor	\$500	McCarthy, Chuck North Star SFAA-PAC	\$1,200
	\$1,600		\$500		\$1,200
Mathy, Steven Johnson (Jeff) for Governor	\$1,000	May, Bill Beltrami County DFL	\$616	McCarthy, Edwin Johnson (Jeff) for Governor	\$2,500
	\$1,000		\$616		\$2,500
Matlon, David Johnson (Jeff) for Governor	\$500	May, David A Minn Realtors Political Action Committee	\$515	McCarthy, Linda J Minn Realtors Political Action Committee	\$500
	\$500		\$515		\$500
Matonich, Edward Swanson (Lori) for Attorney General	\$500	Mayer, L Joseph D Minn CPAs Public Affairs Committee	\$600	McCarthy, Marie Mark Dayton for a Better Minnesota	\$500
	\$500		\$600		\$500
Matson, Paul MEDPAC Minn Medical Political Action Comm	\$1,000	McAdaragh, Patrick Midcontinent Communications MN PAC	\$2,500	McCarthy, Michael S Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000		\$2,500		\$780
Matthews, Christopher J E MN United PAC	\$500	Minn Cable Comm Assoc - PAC	\$2,500	McCartin, Mary DFL Senate Caucus	\$5,000
	\$500		\$5,000		\$5,000
Matthys, Art Seifert (Marty) for Governor	\$500	McAfee, Elizabeth Swanson (Lori) for Attorney General	\$550	McCarty, Linda Mark Dayton for a Better Minnesota	\$1,000
	\$500		\$550		\$1,000
Matthys, Robert J Seifert (Marty) for Governor	\$500	McAlpin, Brennan C DFL House Caucus	\$700	McCary, Mark Honour for Governor (Scott Honour)	\$2,000
	\$500		\$700		\$2,000
Mattsen, Vernon MN Tea Party PAC	\$500	HRCC	\$550		\$2,000
	\$500		\$1,250	McClay, Bob Dawkins (Andy) for Attorney General	\$500
Mattson, Merle Kanabec County DFL	\$545	McAlpin, Buck C DFL House Caucus	\$950		\$500
	\$545		\$950	McClendon, Aubrey Minn Seasonal Recreational Property Owners PAC	\$1,000
Matychuk, Wayne Seifert (Marty) for Governor	\$500	McAwley, Eileen (Rebecca) Otto for Auditor	\$500		\$1,000
	\$500		\$500	McClung, Brian St Paul Area Chamber of Commerce PAC	\$950
Mauer, Jane K Mark Dayton for a Better Minnesota	\$500	49th Senate District DFL	\$1,500	Zellers (Kurt) for Governor Campaign Committee	\$550
	\$500	Mark Dayton for a Better Minnesota	\$1,250		\$1,500
Mauland, Jeffrey Insurance Federation Political Action Comm	\$650	Simon (Steve) for Secretary of State	\$1,800	McClung, John Zellers (Kurt) for Governor Campaign Committee	\$500
MAFMIC Political Action Committee	\$750		\$5,050		\$500
	\$1,400	McBride, Matt Winthrop & Weinstine PA Political Fund	\$500	McClung, John Zellers (Kurt) for Governor Campaign Committee	\$500
Maurer, Anthony Minn Realtors Political Action Committee	\$2,050		\$500		\$500
	\$2,050	McCaa, Robert Mark Dayton for a Better Minnesota	\$500	McClung, Paula Zellers (Kurt) for Governor Campaign Committee	\$500
Maurer, Brad R Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500		\$500
	\$780	McCain, Donovan Johnson (Jeff) for Governor	\$550	McClure, Nancy Health Partners Civic Affairs Council	\$500
			\$550		\$500
		McCarr, Genevieve Swanson (Lori) for Attorney General	\$1,350		\$500
			\$1,350		\$500
		McCarten, Laura Mark Dayton for a Better Minnesota	\$500		\$500
			\$500		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

McComb, Sandy M Duluth FirePAC	\$520	McDonald, Mark Johnson (Jeff) for Governor	\$500	McFarlin, Robert J Gilbert (Randy) for Auditor	\$500
	\$520		\$500	Mark Dayton for a Better Minnesota	\$750
McConaghay, William Edward Mark Dayton for a Better Minnesota	\$500	McDonald, Molly Optometry PAC	\$500		\$1,250
	\$500		\$500	McGill, Katherine Simon (Steve) for Secretary of State	\$700
McConnell, Michael D Minn CPAs Public Affairs Committee	\$1,000	McDonald, Tom DFL House Caucus	\$500		\$700
	\$1,000		\$500	McGough, Michael P Mark Dayton for a Better Minnesota	\$2,000
McCormick, Emmet Newman (Scott) for Attorney General	\$1,000	McDonough, Brigid Mark Dayton for a Better Minnesota	\$2,500		\$2,000
	\$1,000		\$2,500	McGough, Thomas Minn Business Partnership PAC	\$5,000
McCoy, Charles Mark Dayton for a Better Minnesota	\$1,000	McDonough, James 4th Congressional District DFL	\$500		\$5,000
	\$1,000		\$500	McGough, Thomas J Mark Dayton for a Better Minnesota	\$2,000
McCrossan, Charles HRCC	\$3,000	McDonough, Kelly CUVOL	\$667		\$2,000
Mark Dayton for a Better Minnesota	\$1,500		\$667	McGrann, Judith C Mark Dayton for a Better Minnesota	\$500
Senate Victory Fund	\$500	McDonough, Lynne Honour for Governor (Scott Honour)	\$1,500		\$500
	\$5,000		\$1,500	McGrann, William R 3rd Senate District DFL	\$750
McCulloch, Stephen TwinWest Chamber of Commerce PAC	\$500	McDonough, Paul Honour for Governor (Scott Honour)	\$2,500		\$1,000
	\$500		\$2,500	Mark Dayton for a Better Minnesota	\$4,000
McDaniel, John D Johnson (Jeff) for Governor	\$500	McElfatrick, Robert Johnson (Jeff) for Governor	\$1,250	Swanson (Lori) for Attorney General	\$600
	\$500		\$1,250		\$6,350
McDaniel, Marvin E Mark Dayton for a Better Minnesota	\$1,000	McElroy, Charles J Minn CPAs Public Affairs Committee	\$1,000	McGrath, Bonnie Honour for Governor (Scott Honour)	\$3,852
Xcel Energy Employees PAC	\$1,975		\$1,000	Johnson (Jeff) for Governor	\$4,000
	\$2,975	McElroy, Michael NAIOP Economic Growth Fund	\$500		\$7,852
McDaniels, Stephen Zellers (Kurt) for Governor Campaign Committee	\$500		\$500	McGrath, Daniel P Mark Dayton for a Better Minnesota	\$1,000
	\$500	McEver, George Johnson (Jeff) for Governor	\$500		\$1,000
McDonald, Anthony Optometry PAC	\$1,000		\$500	McGrath, Lee U Johnson (Jeff) for Governor	\$3,848
	\$1,000	McEvoy, Mary Swanson (Lori) for Attorney General	\$500	Newman (Scott) for Attorney General	\$500
McDonald, Edward C Mark Dayton for a Better Minnesota	\$1,000		\$500	Severson (Dan) for Secretary of State	\$500
	\$1,000	McEwen, Gregory Swanson (Lori) for Attorney General	\$500		\$4,848
McDonald, Jason Hannah Nicollet for Governor	\$500		\$500	McGraw, Patrick M ACEC/MN Political Action Committee	\$600
	\$500	McFadden, Michael HRCC	\$5,000		\$600
McDonald, Joe HRCC	\$650		\$10,000	McGregor, Kevin Honour for Governor (Scott Honour)	\$963
	\$650	Minn Business Partnership PAC	\$10,000		\$963
McDonald, Karen Honour for Governor (Scott Honour)	\$500	Minn Jobs Coalition Legislative Fund	\$1,000	McGuire, Juliann DFL House Caucus	\$800
	\$500		\$16,000	DFL Senate Caucus	\$630
McDonald, Keith MN/ND ABC PAC	\$1,000	McFarland, Joyce Mark Dayton for a Better Minnesota	\$500		\$1,430
	\$1,000		\$500	McGuire, Michael 2nd Congressional District DFL	\$550
		McFarland, Richard Mark Dayton for a Better Minnesota	\$1,000		\$550
			\$1,000	McGuire, Warren MOHPA PAC	\$3,499
					\$3,499

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

McGuire, William		McLean, Tony		McPherson, Scott	
Mark Dayton for a Better Minnesota	\$2,000	Independent Community Bankers of Minn PAC	\$2,560	Mark Dayton for a Better Minnesota	\$2,000
	\$2,000		\$2,560		\$2,000
McHale, Patrick		McLennan, Mac		McQuinn, Alvin E	
Minn Business Partnership PAC	\$2,500	Minnkota Power Action Committee	\$2,500	Gilbert (Randy) for Auditor	\$500
	\$2,500		\$2,500	Honour for Governor (Scott Honour)	\$500
McHugh, Christopher		McLennon, Robert		Johnson (Jeff) for Governor	\$3,000
Pine County DFL (HD 11B)	\$567	DFL Senate Caucus	\$500	Minn Jobs Coalition Legislative Fund	\$1,000
	\$567		\$500	Minn Seasonal Recreational Property Owners PAC	\$500
McHugh, Michael L		McMahon, Emmett J		Newman (Scott) for Attorney General	\$625
North Star SFAA-PAC	\$2,550	Johnson (Jeff) for Governor	\$500	Senate Victory Fund	\$1,000
	\$2,550	Robins Kaplan Minnesota PAC	\$1,667	Severson (Dan) for Secretary of State	\$2,000
McInerney, Daniel		McMahon, Robert G		Zellers (Kurt) for Governor Campaign Committee	\$1,000
Leonard Street and Deinard PAC	\$650	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$10,125
Minn Hospital PAC	\$1,040		\$4,000	McQuinn, Mary A	
	\$1,690	McMillan, David J		Gilbert (Randy) for Auditor	\$500
McIntyre, Edward		Mining Industry Leadership Fund	\$500	Newman (Scott) for Attorney General	\$625
Minn Business Partnership PAC	\$2,000	Minn Chamber of Commerce Leadership Fd	\$5,025	Severson (Dan) for Secretary of State	\$2,000
Ottertail Power PAC	\$3,000	Minn Power PAC	\$1,560	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$5,000		\$7,085		\$4,125
McKay, Randy		McMillan, Douglas		McVay, Mary	
Honour for Governor (Scott Honour)	\$500	Johnson (Jeff) for Governor	\$1,000	Johnson (Jeff) for Governor	\$500
	\$500	Zellers (Kurt) for Governor Campaign Committee	\$1,500		\$500
McKee, David K			\$2,500	Mecklenburg MD, Karen	
Koochiching County DFL	\$500	McMullan, Pat		MSA-PAC	\$500
	\$500	Honour for Governor (Scott Honour)	\$500		\$500
McKee, Michael D			\$500	Medlin, Deborah J	
Minn CPAs Public Affairs Committee	\$500	McNab, William		Minn CPAs Public Affairs Committee	\$575
	\$500	Winthrop & Weinstine PA Political Fund	\$500		\$575
McKenny, Richard		McNamara, Denny		Meehan, Sheila	
Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$500	Emilys List - Minn	\$500
	\$500		\$500		\$500
McKlveen, Robert		McNamara, John		Meehan, Tom C	
MEDPAC Minn Medical Political Action Comm	\$1,000	Honour for Governor (Scott Honour)	\$1,000	Honour for Governor (Scott Honour)	\$1,000
MSA-PAC	\$500		\$1,000		\$1,000
	\$1,500	McNamee, Patrick P		Meek, Robert R	
McLaughlin, John V		Zellers (Kurt) for Governor Campaign Committee	\$2,000	Mark Dayton for a Better Minnesota	\$1,025
Seifert (Marty) for Governor	\$2,500		\$2,000		\$1,025
	\$2,500	McNeal, Maureen		Megel, James	
McLaughlin, Peter		Johnson (Jeff) for Governor	\$500	ACEC/MN Political Action Committee	\$500
Mark Dayton for a Better Minnesota	\$500		\$500		\$500
	\$500	Mcneely, Harry		Meghjee, Munir R	
McLaughlin, Tom		Johnson (Jeff) for Governor	\$500	Robins Kaplan Minnesota PAC	\$1,158
Clean Energy PAC of Iberdrola Renewables LLC	\$1,500		\$500		\$1,158
	\$1,500	McNeilus, Garwin		Mehls, Daniel C	
McLean, Janita		Senate Victory Fund	\$5,000	Mark Dayton for a Better Minnesota	\$500
Independent Community Bankers of Minn PAC	\$860		\$5,000		\$500
	\$860				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Mehta, Rob Minn Realtors Political Action Committee	\$500	Mendoza, Mia E 3rd Senate District DFL (Rebecca) Otto for Auditor	\$1,000 \$800	Meskan, Tom Honour for Governor (Scott Honour)	\$1,000
	\$500		\$800		\$1,000
Meiches, Robert MEDPAC Minn Medical Political Action Comm	\$500	DFL House Caucus	\$36,000	Messerly, Chris A Robins Kaplan Minnesota PAC	\$1,378
	\$500	DFL Senate Caucus	\$7,000		\$1,378
Meier, Patricia A 44th Senate District RPM	\$937	Mark Dayton for a Better Minnesota	\$4,000	Messinger, Alida R (Rebecca) Otto for Auditor	\$2,000
	\$937	Simon (Steve) for Secretary of State	\$1,000	2014 Fund	\$50,000
Meierhoffer, Becky North Star SFAA-PAC	\$2,400	Swanson (Lori) for Attorney General	\$1,600	DFL House Caucus	\$355,000
	\$2,400		\$51,400	Mark Dayton for a Better Minnesota	\$4,000
Meiklejohn PC, Paul T Dorsey Political Fund	\$511	Mendoza, Salvador 3rd Senate District DFL (Rebecca) Otto for Auditor	\$1,000 \$800	Minn DFL State Central Committee	\$790,000
	\$511	DFL House Caucus	\$44,000	Simon (Steve) for Secretary of State	\$2,000
Melander, Harry Mark Dayton for a Better Minnesota	\$4,000	DFL Senate Caucus	\$7,000		\$1,203,000
	\$4,000	Mark Dayton for a Better Minnesota	\$4,000	Messinger, Eliza Mark Dayton for a Better Minnesota	\$4,000
Melander, Mary Mark Dayton for a Better Minnesota	\$750	Simon (Steve) for Secretary of State	\$1,000		\$4,000
	\$750		\$57,800	Messinger, William F Mark Dayton for a Better Minnesota	\$4,000
Melanson, Judy S Mark Dayton for a Better Minnesota	\$1,000	Menning, Alan Multi Housing Political Action Committee	\$1,280		\$4,000
	\$1,000		\$1,280	Metz, John Honour for Governor (Scott Honour)	\$500
Melendez, Brian Swanson (Lori) for Attorney General	\$500	Merickel, Laura Johnson (Jeff) for Governor	\$600		\$500
	\$500		\$600	Metzen, James P Mark Dayton for a Better Minnesota	\$500
Melhaff, Christine Johnson (Jeff) for Governor	\$500	Merickel, Thomas Johnson (Jeff) for Governor	\$1,000		\$500
	\$500		\$1,000	Meunierk, Roger J DRIVE- Democrat Republican Ind. Voter Edu.	\$860
Melhaff, Scott Johnson (Jeff) for Governor	\$500	Merickel, Tommy Minn Chamber of Commerce Leadership Fd	\$1,000		\$860
	\$500		\$1,000	Mewaldt, Jennifer R Faegre Baker Daniels State-Reg Pol Fund	\$780
Mellenthin, Eric CUVOL	\$988	Mershon, Jan Swanson (Lori) for Attorney General	\$2,500		\$780
	\$988		\$2,500	Meyer, Greg North Star SFAA-PAC	\$2,400
Meller, Robert L Best & Flanagan Political Fund	\$552	Mershon, William Swanson (Lori) for Attorney General	\$2,500		\$2,400
	\$552		\$2,500	Meyer, Jaci L North Star SFAA-PAC	\$2,400
Mellom, Carol G Green Party of Minn	\$955	Mertz, Stephen M Faegre Baker Daniels State-Reg Pol Fund	\$780	St Paul Area Chamber of Commerce PAC	\$750
	\$955		\$780		\$3,150
Melton, William (Rebecca) Otto for Auditor	\$1,800	Merz, Marcus Mark Dayton for a Better Minnesota	\$1,000	Meyer, Jeff North Star SFAA-PAC	\$2,550
49th Senate District DFL	\$1,801		\$1,000		\$2,550
Mark Dayton for a Better Minnesota	\$2,319	Meschke, Linda 1st Congressional District IPMN	\$1,410	Meyer, Nick CUVOL	\$782
Simon (Steve) for Secretary of State	\$2,000		\$1,410		\$782
WIN Minnesota Political Action Fund	\$1,000	Mesires, George Faegre Baker Daniels State-Reg Pol Fund	\$568	Meyer, Ramona CWA COPE PCC	\$520
	\$8,920		\$568		\$520
Mendoza, Anthony S Minn Cable Comm Assoc - PAC	\$500			Meyer, Roger Dawkins (Andy) for Attorney General	\$500
	\$500				\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Meyer, Russell Minn TruckPAC	\$500	Michel, Cheryl Johnson (Jeff) for Governor	\$4,000	Miller, Ellen V Johnson (Jeff) for Governor	\$1,250
	\$500		\$4,000	Minn Chamber of Commerce Leadership Fd	\$1,000
Meyer, Tim Honour for Governor (Scott Honour)	\$1,000	Michel, Stephen J Johnson (Jeff) for Governor	\$4,000	Newman (Scott) for Attorney General	\$500
North Star SFAA-PAC	\$1,800		\$4,000	Seifert (Marty) for Governor	\$4,000
	\$2,800	Micheletti, Thomas A 3rd Senate District DFL	\$500	Winona County RPM	\$1,000
Meyers, Aeri Honour for Governor (Scott Honour)	\$2,500	DFL Senate Caucus	\$500		\$7,750
	\$2,500	Michels, Jim Rice Michels & Walther LLP Political Fund	\$1,000	Miller, Gretchen P Faegre Baker Daniels State-Reg Pol Fund	\$780
Meyers, Greg Johnson (Jeff) for Governor	\$500		\$6,215		\$780
	\$500	Mickelsen, Ruth Mark Dayton for a Better Minnesota	\$6,215	Miller, Harold E Olmsted County RPM	\$500
Meyers, Stephen J Honour for Governor (Scott Honour)	\$2,500		\$1,000		\$500
	\$2,500	Mickelson, Bill Johnson (Jeff) for Governor	\$500	Miller, Heather Multi Housing Political Action Committee	\$1,866
Meyers, William S Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500		\$1,866
	\$780	Mikkelson, Bill Johnson (Jeff) for Governor	\$2,500	Miller, Hugh L HRCC	\$10,000
Meyerson, Robert Independent Community Bankers of Minn PAC	\$2,400		\$2,500	Johnson (Jeff) for Governor	\$1,250
	\$2,400	Mikkelson, Julie Johnson (Jeff) for Governor	\$1,000	Minn Business Partnership PAC	\$1,000
Micek, Ernest Johnson (Jeff) for Governor	\$1,000		\$1,000	Newman (Scott) for Attorney General	\$500
	\$1,000	Mikkelson, William Freedom Club State PAC	\$13,000	Seifert (Marty) for Governor	\$4,000
Michael, Raymond Seifert (Marty) for Governor	\$1,000		\$13,000	Winona County RPM	\$1,000
	\$1,000	Mikolich, Gail MinnBank State PAC	\$520		\$17,750
Michaels, Mary MCCL State Pac	\$6,000		\$520	Miller, James R Minn CPAs Public Affairs Committee	\$500
	\$6,000	Milbank, Aaron Minn Ambulatory Surgery Center Assn	\$529		\$500
Michaels, Richard E Faegre Baker Daniels State-Reg Pol Fund	\$780		\$529	Miller, Jennifer Melin Mark Dayton for a Better Minnesota	\$500
	\$780	Milbrandt, David A Minn Emergency Physicians Action Committee	\$800		\$500
Michaletz, Andrew Johnson (Jeff) for Governor	\$500		\$800	Miller, Joseph E Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	Miles, Laura Swanson (Lori) for Attorney General	\$2,500		\$780
Michaletz, Peter Minn TruckPAC	\$900		\$2,500	Miller, Kathryn A Johnson (Jeff) for Governor	\$500
	\$900	Miley, Dennis Minn Hospital PAC	\$500		\$500
Michalski, Carrie Minn Hospital PAC	\$500		\$500	Miller, Mike Food PAC of Minn	\$500
	\$500	Miller, David B Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
Michaud, Steve Food PAC of Minn	\$500		\$780	Miller, Patrick M Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500	Mark Dayton for a Better Minnesota	\$500		\$780
Michel, Charles J Honour for Governor (Scott Honour)	\$1,000		\$1,280	Miller, Richard Johnson (Jeff) for Governor	\$500
	\$1,000			Mark Dayton for a Better Minnesota	\$3,250
					\$3,750
				Miller, Shirley R Olmsted County RPM	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Miller, Skip		Milne, Philip		Miranowski, Jerome A	
Honour for Governor (Scott Honour)	\$4,000	Honour for Governor (Scott Honour)	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000	HRCC	\$500		\$780
Miller, Steven B		Johnson (Jeff) for Governor	\$1,500	Mishkin, Jonathan	
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$3,000	Honour for Governor (Scott Honour)	\$500
	\$1,000	Milner, Matthew			\$500
Miller, Tom		FEAPAC - MINN	\$540	Miske, Ryan R	
Multi Housing Political Action Committee	\$1,000		\$540	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000	Milstead, Mike			\$780
Miller, William		Minn Chamber of Commerce Leadership Fd	\$1,269	Mitau, Lee	
Johnson (Jeff) for Governor	\$1,000		\$1,269	Mark Dayton for a Better Minnesota	\$4,000
	\$1,000	Miltimore, Corey			\$4,000
Milliken, Weston		Zellers (Kurt) for Governor Campaign Committee	\$500	Mitchell, Lucy Crosby	
DLCC Victory Fund	\$10,000		\$500	Mark Dayton for a Better Minnesota	\$1,000
Mark Dayton for a Better Minnesota	\$2,000	Minar, Cush			\$1,000
	\$12,000	Freedom Club State PAC	\$3,000	Mitchell, Monte	
Millner, Karen			\$3,000	Minn Chamber of Commerce Leadership Fd	\$600
Johnson (Jeff) for Governor	\$500	Minar, Cushman			\$600
	\$500	Gilbert (Randy) for Auditor	\$500	Mitchell, Patricia	
Mills III, Stewart A		Johnson (Jeff) for Governor	\$1,500	Mark Dayton for a Better Minnesota	\$500
Minn Gun Owners Political Action Committee	\$1,500		\$2,000		\$500
	\$1,500	Minars, Len		Mitchelson, Peter	
Mills Jr, Stewart		Mark Dayton for a Better Minnesota	\$2,650	Johnson (Jeff) for Governor	\$2,000
Crow Wing County RPM	\$500	Minn DFL State Central Committee	\$1,000		\$2,000
Minn Gun Owners Political Action Committee	\$3,000	WIN Minnesota Political Action Fund	\$500	Mithun, Mary	
	\$3,500		\$4,150	Freedom Club State PAC	\$1,000
Mills, Henry		Mindeman, Roxanne			\$1,000
CAR, Committee of Automotive Retailers	\$825	2nd Congressional District DFL	\$960	Mithun, Ray	
	\$825		\$960	Freedom Club State PAC	\$1,000
Mills, Marisa M		Minea, Pat			\$1,000
CAR, Committee of Automotive Retailers	\$775	Honour for Governor (Scott Honour)	\$1,000	Mitsch, Marilyn	
	\$775		\$1,000	Zellers (Kurt) for Governor Campaign Committee	\$500
Mills, Stewart		Miner Jr, James			\$500
CAR, Committee of Automotive Retailers	\$1,600	Food PAC of Minn	\$500	Mitsch, Ronald	
	\$1,600		\$500	Johnson (Jeff) for Governor	\$3,100
Mills, Stewart C		Miner, James		Zellers (Kurt) for Governor Campaign Committee	\$500
Gilbert (Randy) for Auditor	\$1,000	MN United PAC	\$500		\$3,600
HRCC	\$500		\$500	Miyakawa, Michele	
	\$1,500	Miner, John		Honour for Governor (Scott Honour)	\$4,000
Mills, Stewart W		Johnson (Jeff) for Governor	\$600		\$4,000
8th Congressional District RPM	\$1,600		\$600	Mobley, Dan	
	\$1,600	Miner, Patrick		CAR, Committee of Automotive Retailers	\$1,250
Milnar, Lois		Food PAC of Minn	\$500		\$1,250
Johnson (Jeff) for Governor	\$850		\$500	Modell, Charles S	
	\$850	Minerich, Phillip		Larkin Hoffman Political Fund	\$500
Milne, David		Minn Chamber of Commerce Leadership Fd	\$1,000		\$500
Johnson (Jeff) for Governor	\$500		\$1,000	Minkinen, David	
	\$500	Minn Chamber of Commerce Leadership Fd	\$500		\$500
			\$500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Modlinski, Linda Minn Realtors Political Action Committee	\$500	Mohlenhoff, Brent North Star SFAA-PAC	\$1,650	Moody, Gia Honour for Governor (Scott Honour)	\$1,000
	\$500		\$1,650		\$1,000
Moe, David Johnson (Jeff) for Governor	\$2,000	Mohr, Curtis Johnson (Jeff) for Governor	\$1,000	Moody, Michael Clean Energy PAC of Iberdrola Renewables LLC	\$1,500
	\$2,000		\$1,000		\$1,500
Moe, Lisa Johnson (Jeff) for Governor	\$500	Mohr, Lawrence H Minn CPAs Public Affairs Committee	\$500	Moody, Todd Honour for Governor (Scott Honour)	\$2,250
Multi Housing Political Action Committee	\$6,246		\$500		\$2,250
	\$6,746	Moilanen, Robert Mark Dayton for a Better Minnesota	\$1,000	Moore Jr, David MN United PAC	\$1,000
			\$1,000		\$1,000
Moe, Lonn Johnson (Jeff) for Governor	\$500	Molgaard, Bradley CARE / PAC	\$550	Moore, Leona Darrow Mark Dayton for a Better Minnesota	\$2,250
	\$500		\$550		\$2,250
Moe, Paul S Faegre Baker Daniels State-Reg Pol Fund	\$780	Moline, Pat Winona County DFL	\$1,465	Moore, Robert ACEC/MN Political Action Committee	\$1,000
	\$780		\$1,465		\$1,000
Moe, Paulette R Mark Dayton for a Better Minnesota	\$500	Moline, Robert Johnson (Jeff) for Governor	\$1,500	Moore, Victor R DFL House Caucus	\$500
	\$500	Minn Realtors Political Action Committee	\$1,400	Mark Dayton for a Better Minnesota	\$1,250
			\$2,900		\$1,750
Moe, Roger D 5th Senate District DFL	\$600	Montazee, Callene Honour for Governor (Scott Honour)	\$4,000	Moorhouse, Mark S Dominium Political Fund	\$3,251
DFL House Caucus	\$1,450		\$4,000		\$3,251
DFL Senate Caucus	\$2,450	Montazee, John Honour for Governor (Scott Honour)	\$4,000	Mooring, Scott Minn Chiropractic Political Action Comm	\$575
Friends of DFL Women	\$500		\$4,000		\$575
HRCC	\$600	Monaco, Donald Mark Dayton for a Better Minnesota	\$1,000	Mooty, Charles Minn Hospital PAC	\$500
Mark Dayton for a Better Minnesota	\$3,750		\$1,000		\$500
Senate Victory Fund	\$750	Mondale, Walter F Mark Dayton for a Better Minnesota	\$1,700	Mooty, John W HRCC	\$500
Swanson (Lori) for Attorney General	\$1,450	Simon (Steve) for Secretary of State	\$1,200	Johnson (Jeff) for Governor	\$1,250
	\$11,550		\$2,900		\$1,750
Moe, Timothy ACEC/MN Political Action Committee	\$500	Monroe, Dennis L Hospitality Political Action Committee	\$500	Moran, Dave Winthrop & Weinstine PA Political Fund	\$500
	\$500		\$500		\$500
Moeller, James St Paul Area Chamber of Commerce PAC	\$1,250	Montebello, David Mark Dayton for a Better Minnesota	\$500	Moran, Garrett Honour for Governor (Scott Honour)	\$2,000
	\$1,250		\$500		\$2,000
Moeller, Mark St Paul Area Chamber of Commerce PAC	\$500	Montgomery, James Honour for Governor (Scott Honour)	\$1,000	Moran, Mary Honour for Governor (Scott Honour)	\$2,000
	\$500		\$1,000		\$2,000
Mogensen, Teresa M Xcel Energy Employees PAC	\$936	Monthei, Lee Johnson (Jeff) for Governor	\$1,000	Moras, Jorge Honour for Governor (Scott Honour)	\$4,000
	\$936		\$1,000		\$4,000
Moghul, Fasil Minn DFL State Central Committee	\$1,000	Montminy, Thomas Minn Business Partnership PAC	\$2,500	Moravec, John 2nd Congressional District DFL	\$709
	\$1,000		\$2,500		\$709
Mohamed, Abdisamad Mark Dayton for a Better Minnesota	\$4,000		\$2,500		\$709
	\$4,000				\$709

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Moravec, Susan 2nd Congressional District DFL	\$517	Morrison, Christine MN United PAC	\$1,000	Moses, Karen T Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$517		\$1,000		\$780
Morgan, Bennett HRCC	\$500	Morrison, John Swanson (Lori) for Attorney General	\$2,500	Mosey, John C Minn Realtors Political Action Committee	\$700
	\$500		\$2,500		\$700
Morgan, Earnest Simon (Steve) for Secretary of State	\$500	Morrison, Kelly L Mark Dayton for a Better Minnesota	\$500		\$700
	\$500		\$500	Mosimann, Bruce Johnson (Jeff) for Governor	\$513
Morgan, Randy Johnson (Jeff) for Governor	\$1,000	Morrison, Larry Optometry PAC	\$1,000		\$513
	\$1,000		\$1,000	Mottaz, Thomas D Mark Dayton for a Better Minnesota	\$1,500
Morgan, Richard Freedom Club State PAC	\$3,000	Morrison, Sue Swanson (Lori) for Attorney General	\$2,500		\$1,500
	\$3,000		\$2,500	Mottonen, Lois Emilys List - Minn	\$1,000
Morgan, Robert Johnson (Jeff) for Governor	\$500	Morrison, T Truxston Johnson (Jeff) for Governor	\$1,000		\$1,000
	\$500		\$1,000	Moulder, David Johnson (Jeff) for Governor	\$1,000
Morgan, Robert P Honour for Governor (Scott Honour)	\$1,691	Morrissey, Arthur Hospitality Political Action Committee	\$575		\$1,000
Johnson (Jeff) for Governor	\$1,000		\$575	Moulzolf, Gerard ACEC/MN Political Action Committee	\$525
	\$2,691	Morrissey, Bill Minn Chamber of Commerce Leadership Fd	\$5,650		\$525
Morgan, Sheila C Mark Dayton for a Better Minnesota	\$2,500	Pro Jobs Majority	\$500	Mound, Missy CUVOL	\$500
	\$2,500		\$6,150		\$500
Morgenstern, David Simon (Steve) for Secretary of State	\$500	Morrissey, Paul Beer PAC-Minn Beer Wholesalers Assoc	\$6,800	Mount, Jeff Insurance Federation Political Action Comm	\$900
	\$500		\$6,800		\$900
Morillo-Alicea, Javier Mark Dayton for a Better Minnesota	\$500	Mortenson Jr, M A Mark Dayton for a Better Minnesota	\$4,000	Moyers, Judith Emilys List - Minn	\$500
	\$500		\$4,000		\$500
Morrell, Jay C Minn TruckPAC	\$600	Mortenson, Alice Mark Dayton for a Better Minnesota	\$1,000	Mrachek, Jacqueline A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$600		\$1,000		\$780
Morris Hubbard, Virginia Johnson (Jeff) for Governor	\$1,000	Mortenson, David Mark Dayton for a Better Minnesota	\$4,000	Mrocek, Richard Johnson (Jeff) for Governor	\$1,000
	\$1,000		\$4,000		\$1,000
Morris, Gerald Minn Chamber of Commerce Leadership Fd	\$8,375	Mortenson, Kathleen Mark Dayton for a Better Minnesota	\$3,000	Muck, Thomas Simon (Steve) for Secretary of State	\$500
	\$8,375		\$3,000	Swanson (Lori) for Attorney General	\$1,850
Morris, Joe Honour for Governor (Scott Honour)	\$500	Morton, Cyrus Johnson (Jeff) for Governor	\$500		\$2,350
	\$500		\$500	Mueller, Kurt Minn Chamber of Commerce Leadership Fd	\$1,000
Morris, Nicholas Minn TruckPAC	\$600	Morton, Cyrus A Robins Kaplan Minnesota PAC	\$1,158		\$1,000
	\$600		\$1,158	Muerhoff, Allen F 49th Senate District RPM	\$600
Morris, Randolph W DFL House Caucus	\$500	Moryn, Joel Mark Dayton for a Better Minnesota	\$2,000		\$600
	\$500		\$2,000	Mulder, Doug CAR, Committee of Automotive Retailers	\$600
Morrison, John Johnson (Jeff) for Governor	\$500		\$2,000		\$600
	\$500				\$600

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Mulder, Steven Minn Hospital PAC	\$500	Murphy, Katherine Mark Dayton for a Better Minnesota	\$2,000	Myhra, Pamela Seifert (Marty) for Governor	\$920
	\$500		\$2,000		\$920
Mullen, Patrick Minn Power PAC	\$1,040	Murray, Charlie St Paul Area Chamber of Commerce PAC	\$750	Nader, Michael J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,040		\$750		\$780
Mulligan, John Mark Dayton for a Better Minnesota	\$500	Murray, James R Minn CPAs Public Affairs Committee	\$500	Naeckel, Lynn M Koochiching County DFL	\$500
	\$500		\$500		\$500
Mulligan, Michael Johnson (Jeff) for Governor	\$1,000	Murray, Ron CAR, Committee of Automotive Retailers	\$750	Naegele, Robert O MFC Action Fund	\$2,500
	\$1,000		\$750		\$2,500
Mullins, Mallory Simon (Steve) for Secretary of State	\$500	Murray, Timothy Hospitality Political Action Committee	\$1,123	Nagargoje, Gauri MOHPA PAC	\$2,870
	\$500		\$1,123		\$2,870
Mulloy, John James DFL Senate Caucus	\$500	Musech, Cary Johnson (Jeff) for Governor	\$2,000	Nand, Arleen A Faegre Baker Daniels State-Reg Pol Fund	\$567
	\$500		\$2,000		\$567
Mulvaney, Dan Freedom Club State PAC	\$1,417	Muske, Michael Minn Realtors Political Action Committee	\$1,100	Nanne, Marty Honour for Governor (Scott Honour)	\$1,000
	\$1,417		\$1,100		\$1,000
Mumford, David Honour for Governor (Scott Honour)	\$4,000	Musser, Phil Honour for Governor (Scott Honour)	\$500	Nardini, Tom Johnson (Jeff) for Governor	\$500
	\$4,000		\$500		\$500
Mumford, Sabrina Honour for Governor (Scott Honour)	\$1,500	Mydra-Dayton, Shelley Mark Dayton for a Better Minnesota	\$4,000	Nartonis, Robert J Mark Dayton for a Better Minnesota	\$500
	\$1,500		\$4,000		\$500
Munson, Ross E Minn CPAs Public Affairs Committee	\$500	Myers, Eric J Minn Realtors Political Action Committee	\$988	Nashawaty, Mohammed MOHPA PAC	\$3,499
	\$500		\$988		\$3,499
Munt, Jennifer Mark Dayton for a Better Minnesota	\$750	Myers, Greg Lockridge Grindal Nauen PLLP State Pol Fnd	\$8,240	Nauen, Charles Lockridge Grindal Nauen PLLP State Pol Fnd	\$22,880
	\$750		\$8,240	Mark Dayton for a Better Minnesota	\$4,000
Munyon, Sherry DFL House Caucus	\$750	Myers, Gwen (Rebecca) Otto for Auditor	\$525	Simon (Steve) for Secretary of State	\$1,000
DFL Senate Caucus	\$550		\$525	Swanson (Lori) for Attorney General	\$1,200
HRCC	\$500				\$29,080
Mark Dayton for a Better Minnesota	\$850				
	\$2,650				
Muralidhara, Harapanhalli S Mark Dayton for a Better Minnesota	\$1,000	Myers, Kevin Minn Chamber of Commerce Leadership Fd	\$600	Nauman, John A Carver County RPM	\$1,000
	\$1,000		\$600	Johnson (Jeff) for Governor	\$500
Murnane, Tim Minn Business Partnership PAC	\$2,500	Myers, Miller Johnson (Jeff) for Governor	\$600		\$1,500
	\$2,500		\$600	Nazigian, Mark Hospitality Political Action Committee	\$550
Murphy, Bronagh MOHPA PAC	\$2,499	Myhra, Charles Seifert (Marty) for Governor	\$945		\$550
	\$2,499		\$945	Needham, Nancy Beer PAC-Minn Beer Wholesalers Assoc	\$650
Murphy, David Minn Business Partnership PAC	\$3,250	Myhra, Kristin L Seifert (Marty) for Governor	\$1,100		\$650
	\$3,250		\$1,100	Neighbours, John T Faegre Baker Daniels State-Reg Pol Fund	\$780
					\$780

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Neitzke, Lysa		Nelson, Glen D		Nelson, Nancy	
Severson (Dan) for Secretary of State	\$1,000	Freedom Minnesota PAC Inc	\$25,000	Mark Dayton for a Better Minnesota	\$750
	\$1,000	MN United PAC	\$1,000		\$750
Neitzke, Robert		Republican Party of Minn	\$50,000	Nelson, Ozzie	
Severson (Dan) for Secretary of State	\$1,000		\$76,000	Johnson (Jeff) for Governor	\$1,000
	\$1,000	Nelson, Gregory I			\$1,000
Neitzke, Tim		Minn CPAs Public Affairs Committee	\$600	Nelson, Paul	
Optometry PAC	\$730		\$600	Independent Community Bankers of Minn PAC	\$1,250
	\$730	Nelson, Gregory P			\$1,250
Nekoraneec, Anna		Beer PAC-Minn Beer Wholesalers Assoc	\$2,447	Nelson, Peter	
Honour for Governor (Scott Honour)	\$1,000		\$2,447	Independent Community Bankers of Minn PAC	\$1,300
	\$1,000	Nelson, James			\$1,300
Nelson, Diana		Minn Realtors Political Action Committee	\$750	Nelson, Roger	
MN United PAC	\$500		\$750	Johnson (Jeff) for Governor	\$1,000
	\$500	Nelson, Janet R			\$1,000
Nelson, Ardith		MN United PAC	\$1,000	Nelson, Stafford	
Minn Manufactured Home PAC	\$500		\$1,000	Mark Dayton for a Better Minnesota	\$1,000
	\$500	Nelson, Joel B			\$1,000
Nelson, Bethany J		Pennington County DFL	\$500	Nelson, Steven	
1st Senate District DFL	\$500		\$500	Minn Chiropractic Political Action Comm	\$575
	\$500	Nelson, Karmen			\$575
Nelson, Bill		Mark Dayton for a Better Minnesota	\$850	Nelson, Thomas	
Minn Hospital PAC	\$525		\$850	Minn Seasonal Recreational Property Owners PAC	\$500
	\$525	Nelson, Kenneth			\$500
Nelson, Brock D		Johnson (Jeff) for Governor	\$1,000	Nelson, Thomas F	
Mark Dayton for a Better Minnesota	\$500	Zellers (Kurt) for Governor Campaign Committee	\$1,000	Mark Dayton for a Better Minnesota	\$500
	\$500		\$2,000		\$500
Nelson, David		Nelson, Kim		Nelson, Tom	
Minn Hospital PAC	\$500	Johnson (Jeff) for Governor	\$500	Minn Seasonal Recreational Property Owners PAC	\$500
	\$500		\$500		\$500
Nelson, David D		Nelson, Kimberly A		Nelson, Wendy M	
Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$2,000	Freedom Minnesota PAC Inc	\$2,500
	\$500		\$2,000	Mark Dayton for a Better Minnesota	\$3,000
Nelson, Diana		Nelson, Kurt		MN United PAC	\$500
Freedom Minnesota PAC Inc	\$5,000	Chisago County RPM	\$580		\$6,000
	\$5,000		\$580	Nemechek, David	
Nelson, Elizabeth W		Nelson, Larissa L		Honour for Governor (Scott Honour)	\$500
Mark Dayton for a Better Minnesota	\$4,000	MN United PAC	\$500		\$500
	\$4,000		\$500	Nesheim, Robert	
Nelson, Gary		Nelson, Melanie		MPS PAC	\$1,000
Minn Manufactured Home PAC	\$500	Mark Dayton for a Better Minnesota	\$500		\$1,000
	\$500		\$500	Ness, Jon D	
Nelson, Gerald		Nelson, Mike		Independence Party of Minn	\$780
Minn Manufactured Home PAC	\$1,300	North Star SFAA-PAC	\$2,500		\$780
	\$1,300		\$2,500	Nestler, David	
Nelson, Glen		Nelson, Mikel		Minn Emergency Physicians Action Committee	\$500
Honour for Governor (Scott Honour)	\$1,000	Johnson (Jeff) for Governor	\$500		\$500
Mark Dayton for a Better Minnesota	\$3,000	MAFMIC Political Action Committee	\$1,400		\$500
	\$4,000		\$1,900		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Netter, Aaron Severson (Dan) for Secretary of State	\$1,068 <hr/> \$1,068	Nguyen, Rachel T Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780	Nilsson, Jenny Lind Mark Dayton for a Better Minnesota	\$4,000 <hr/> \$4,000
Netter, Constance Severson (Dan) for Secretary of State	\$500 <hr/> \$500	Nguyen, Toan Clean Energy PAC of Iberdrola Renewables LLC	\$1,500 <hr/> \$1,500	Nisi, Laura K 49th Senate District DFL	\$500
Netzinger, Mark HRCC	\$1,000 <hr/> \$1,000	Nguyen, Tom Honour for Governor (Scott Honour)	\$2,100 <hr/> \$2,100	Mark Dayton for a Better Minnesota	\$1,225 <hr/> \$1,725
Neuberger, Terry DRIVE- Democrat Republican Ind. Voter Edu.	\$820 <hr/> \$820	Nicholson, William MEDPAC Minn Medical Political Action Comm	\$1,050 <hr/> \$1,050	Niska, Harry N Honour for Governor (Scott Honour)	\$1,000
Neugent, Chris Minn Business Partnership PAC	\$1,000 <hr/> \$1,000	Nicklason, Brian Independent Community Bankers of Minn PAC	\$550 <hr/> \$550	Johnson (Jeff) for Governor	\$500 <hr/> \$1,500
Neumann, Alan DFL Senate Caucus	\$500	Nickman, James D Minn Dental Political Action Committee	\$1,000 <hr/> \$1,000	Nissen, Pamela M Swanson (Lori) for Attorney General	\$500 <hr/> \$500
HRCC	\$600 <hr/> \$1,100	Niednagel, Timothy E Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780	Nix, Joseph Olmsted County DFL	\$500 <hr/> \$500
Neve, Jaqueline Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,000	Niehans, Gloria Simon (Steve) for Secretary of State	\$1,200 <hr/> \$1,200	Nixon, Blake E Mark Dayton for a Better Minnesota	\$500 <hr/> \$500
Newell, Deborah Minn Realtors Political Action Committee	\$1,950 <hr/> \$1,950	Nielsen, David Mark Dayton for a Better Minnesota	\$500 <hr/> \$500	Noble, Steve BAM-PAC	\$550 <hr/> \$550
Newland, Shawn Beer PAC-Minn Beer Wholesalers Assoc	\$925 <hr/> \$925	Nielsen, Katherine M (Rebecca) Otto for Auditor	\$1,000	Noble, Steven A Minn Chamber of Commerce Leadership Fd	\$1,000
Newman, Lance ACEC/MN Political Action Committee	\$1,475 <hr/> \$1,475	Mark Dayton for a Better Minnesota	\$4,000 <hr/> \$5,000	Minn CPAs Public Affairs Committee	\$1,000 <hr/> \$2,000
Newman, Louis MN United PAC	\$500 <hr/> \$500	Nielsen, Stuart A (Rebecca) Otto for Auditor	\$1,000	Nobrega, Fred Johnson (Jeff) for Governor	\$1,000
Newman, Mary E Johnson (Jeff) for Governor	\$4,000 <hr/> \$4,000	Mark Dayton for a Better Minnesota	\$4,000 <hr/> \$5,000	Olmsted County RPM	\$510 <hr/> \$1,510
Newman, Robert C Gilbert (Randy) for Auditor	\$500 <hr/> \$500	Niemackl, James J Constitution Party of Minn	\$1,496 <hr/> \$1,496	Nodzon, Bernard E Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780
Newman, Scott HRCC	\$500 <hr/> \$500	Niemuth, Paul Minn Physical Therapy PAC	\$500 <hr/> \$500	Noecker, Kathlyn E Faegre Baker Daniels State-Reg Pol Fund	\$780
Newmark, Richard (Rebecca) Otto for Auditor	\$500 <hr/> \$500	Nii, Bradley Honour for Governor (Scott Honour)	\$500 <hr/> \$500	Mark Dayton for a Better Minnesota	\$500 <hr/> \$1,280
Nguyen, Dennis HRCC	\$525	Nilson, Richard W Minn CPAs Public Affairs Committee	\$1,000 <hr/> \$1,000	Noel, Sara Minn Hospital PAC	\$560 <hr/> \$560
Newman (Scott) for Attorney General	\$1,500			Nolan, Stuart Johnson (Jeff) for Governor	\$4,000 <hr/> \$4,000
Senate Victory Fund	\$525 <hr/> \$2,550			Noland, Ann M CARE / PAC	\$500 <hr/> \$500
				Nold, Michael Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Nolde, John Winthrop & Weinstine PA Political Fund	\$500	Novak, Jay Johnson (Jeff) for Governor	\$500	Oberpriller, Daniel Minn DFL State Central Committee	\$500
	\$500		\$500		\$500
Noonan, Kelly Honour for Governor (Scott Honour)	\$4,000	Novak, Steven G DFL House Caucus	\$1,150	Oberst, Brian W Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000	DFL Senate Caucus	\$850		\$780
			\$2,000		
Norback, David Mark Dayton for a Better Minnesota	\$500	Null, Robert D Faegre Baker Daniels State-Reg Pol Fund	\$780	Oberstar, Joel MEDPAC Minn Medical Political Action Comm	\$1,500
	\$500		\$780	Swanson (Lori) for Attorney General	\$500
					\$2,000
Norberg, Eric Minn Power PAC	\$1,040	Nur, Ahmed O Mark Dayton for a Better Minnesota	\$4,000	Oberton, Willard Johnson (Jeff) for Governor	\$500
	\$1,040		\$4,000		\$500
Nordquist, Peter Brandan Borgos for AG	\$500	Nuss, Robert W CAR, Committee of Automotive Retailers	\$500	Oberts, Stacie E Robins Kaplan Minnesota PAC	\$1,158
	\$500	Minn TruckPAC	\$2,200		\$1,158
			\$2,700	O'Brien, Andrew HRCC	\$2,000
Nordstog, Halle Johnson (Jeff) for Governor	\$500	Nustad, Jeffrey HRCC	\$1,000		\$2,000
	\$500		\$1,000	O'Brien, Kathryn Matt Entenza for Auditor	\$1,030
					\$1,030
Norman, Ravi Mark Dayton for a Better Minnesota	\$750	Nutting, Michael M Honour for Governor (Scott Honour)	\$500	O'Brien, Lawrence Minn DFL State Central Committee	\$2,000
	\$750		\$500		\$2,000
Norqual, Gretchen Honour for Governor (Scott Honour)	\$2,000	Nuytten, Jeffrey Minn Chamber of Commerce Leadership Fd	\$1,500	O'Brien, Timothy M 49th Senate District DFL	\$700
	\$2,000		\$1,500	Mark Dayton for a Better Minnesota	\$4,000
					\$4,700
Norqual, Jack Honour for Governor (Scott Honour)	\$4,000	Nybo, Kimberly A IFAPAC Minn	\$695	O'Byrne, Sean T Hospitality Political Action Committee	\$1,620
	\$4,000	North Star SFAA-PAC	\$2,400		\$1,620
			\$3,095	O'Connell, Charlotte (Rebecca) Otto for Auditor	\$750
Norri, Robert Beer PAC-Minn Beer Wholesalers Assoc	\$1,300	Nye MD, Hoyt MSA-PAC	\$550		\$750
	\$1,300		\$550	O'Connell, Chris Honour for Governor (Scott Honour)	\$4,000
Norton, Marvel P (Rebecca) Otto for Auditor	\$1,500	Nye, Robert S HRCC	\$500		\$4,000
	\$1,500		\$500	O'Connell, Howard HRCC	\$1,500
Noseworthy, John HRCC	\$500	Nygren, Jonathan Faegre Baker Daniels State-Reg Pol Fund	\$780		\$1,500
Mark Dayton for a Better Minnesota	\$1,500		\$780	Johnson (Jeff) for Governor	\$3,000
Minn Business Partnership PAC	\$1,500	Nystedt, Jill C Honour for Governor (Scott Honour)	\$500		
	\$3,500		\$500	O'Connell, John C St Paul DFL	\$550
Noteboom, Lowell J Mark Dayton for a Better Minnesota	\$1,000	Oachs, Bradley Minn Power PAC	\$1,040		\$550
	\$1,000		\$1,040	O'Connell, Maureen DFL House Caucus	\$650
Noteboom, Todd Leonard Street and Deinard PAC	\$650	Oakes, Patrick Johnson (Jeff) for Governor	\$500		\$500
	\$650		\$500		\$1,150
Nouis, Perry Morrison County RPM	\$527			O'Connor, Joe North Star SFAA-PAC	\$2,000
	\$527				\$2,000
Novachek, Frank J Xcel Energy Employees PAC	\$577				
	\$577				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

O'Connor, Margaret MN United PAC	\$750	Ogren, J Daniel Faegre Baker Daniels State-Reg Pol Fund	\$780	Olsen, Elliot L TRIAL-PAC	\$2,400
	\$750		\$780		\$2,400
O'Connor, Mary Libertarian Party of Minn	\$1,335	Ohalloran Helmer, Laura DFL House Caucus	\$575	Olsen, Eric Jon GREAT (Great River Energy Action Team-State)	\$3,120
	\$1,335		\$575		\$3,120
O'Connor, Patrick J Faegre Baker Daniels State-Reg Pol Fund	\$780	O'Hara, Gary J Xcel Energy Employees PAC	\$604	Olsen, Jeffrey Johnson (Jeff) for Governor	\$1,000
	\$780		\$604		\$1,000
O'Connor, Tim Swanson (Lori) for Attorney General	\$500	Oium, Paul 32nd Senate District DFL	\$528	Olsen, Kandace K (Rebecca) Otto for Auditor	\$500
	\$500		\$528	GREAT (Great River Energy Action Team-State)	\$2,730
O'Connor, Timothy J Mark Dayton for a Better Minnesota	\$500	O'Keefe, Margaret Mark Dayton for a Better Minnesota	\$1,000		\$3,230
Xcel Energy Employees PAC	\$1,648		\$1,000	Olsen, Michael Minn Realtors Political Action Committee	\$2,222
	\$2,148	Okeson, Keith Minn Hospital PAC	\$510		\$2,222
Odden, Robert Libertarian Party of Minn	\$885		\$510	Olson, Allen I Zellers (Kurt) for Governor Campaign Committee	\$750
	\$885	Oleisky, Marcia Simon (Steve) for Secretary of State	\$650		\$750
Odland, James DFL House Caucus	\$1,160		\$650	Olson, Barbara Zellers (Kurt) for Governor Campaign Committee	\$750
	\$1,160	Olejnik, Jeff Honour for Governor (Scott Honour)	\$500		\$750
O'Donnell, Kevin Honour for Governor (Scott Honour)	\$1,500		\$500	Olson, Bruce D Mark Dayton for a Better Minnesota	\$1,000
	\$1,500	Oleksy, Christopher Zellers (Kurt) for Governor Campaign Committee	\$750		\$1,000
Oehler, Cris M Ottetail Power PAC	\$775		\$750	Olson, Clifford Freedom Club State PAC	\$3,000
	\$775	Olig, Elizabeth Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$1,000
Oehler, Lynn Massie Mark Dayton for a Better Minnesota	\$3,750		\$500	Johnson (Jeff) for Governor	\$1,000
	\$3,750	Oliver, Brian Honour for Governor (Scott Honour)	\$4,000	Severson (Dan) for Secretary of State	\$500
O'Fallon, Judith Mark Dayton for a Better Minnesota	\$500		\$4,000		\$5,500
	\$500	Oliver, Daniel FEAPAC - MINN	\$600	Olson, Dan Minn Hospital PAC	\$760
Offenhauser, Peter R Honour for Governor (Scott Honour)	\$3,000		\$600		\$760
	\$3,000	Oliver, Trish Honour for Governor (Scott Honour)	\$4,000	Olson, David C Minn Chamber of Commerce Leadership Fd	\$6,000
Offutt, Christi Mark Dayton for a Better Minnesota	\$3,000		\$4,000		\$6,000
	\$3,000	Oliynyk, Roman (Rebecca) Otto for Auditor	\$1,500	Olson, Deborah R 48th Senate District DFL	\$500
Offutt, Ronald Johnson (Jeff) for Governor	\$2,000		\$1,500	Simon (Steve) for Secretary of State	\$500
	\$2,000	Olsem, Douglas Seifert (Marty) for Governor	\$1,000		\$1,000
Ofstedal, Donald MN United PAC	\$1,000		\$1,000	Olson, Donovan J Minn TruckPAC	\$1,400
	\$1,000	Olsen, Brett J Minn CPAs Public Affairs Committee	\$600		\$1,400
Ogdahl, Paul T Minn Manufactured Home PAC	\$800		\$600	Olson, Douglas J DFL House Caucus	\$800
	\$800	Olsen, Charles FEAPAC - MINN	\$2,400	Mark Dayton for a Better Minnesota	\$4,000
O'Gorman, Patricia A Mark Dayton for a Better Minnesota	\$500		\$2,400		\$4,800
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Olson, Jeff Multi Housing Political Action Committee	\$600	O'Neill-Moreland, Tamara Larkin Hoffman Political Fund	\$960	Orf, Irene Mark Dayton for a Better Minnesota	\$1,500
	\$600		\$960		\$1,500
Olson, Joan M Seifert (Marty) for Governor	\$1,500	Ongaro, John E Mark Dayton for a Better Minnesota	\$500	Orloff, Steven K Robins Kaplan Minnesota PAC	\$1,158
	\$1,500		\$500		\$1,158
Olson, Joseph E Minn Gun Owners Political Action Committee	\$677	Opperman, Darin Beth Mark Dayton for a Better Minnesota	\$4,000	Orn, Duane MEDPAC Minn Medical Political Action Comm	\$600
	\$677	Simon (Steve) for Secretary of State	\$1,000		\$600
		Swanson (Lori) for Attorney General	\$2,500		
			\$7,500	O'Rourke, Bob Minn Chamber of Commerce Leadership Fd	\$3,171
Olson, Mark J Johnson (Jeff) for Governor	\$600	Opperman, Vance K 2014 Fund	\$50,000		\$3,171
	\$600	Capitol Leadership PAC	\$2,500	O'Rourke, Cap DFL Senate Caucus	\$800
Olson, Michael HRCC	\$500	DFL House Caucus	\$150,000	Senate Victory Fund	\$500
Swanson (Lori) for Attorney General	\$1,000	DFL Senate Caucus	\$160,000		\$1,300
	\$1,500	Mark Dayton for a Better Minnesota	\$4,000	Orrick, Ruth Swanson (Lori) for Attorney General	\$1,100
Olson, Newman Johnson (Jeff) for Governor	\$500	Minn DFL State Central Committee	\$415,000		\$1,100
	\$500	OutFront Minnesota Action	\$5,000	Ortner, Jonathan J Honour for Governor (Scott Honour)	\$1,000
Olson, Randy Pine Bend PAC	\$1,000	Simon (Steve) for Secretary of State	\$2,000		\$1,000
	\$1,000	St Paul DFL	\$25,000	Ortner, Kevin Honour for Governor (Scott Honour)	\$2,880
Olson, Raymond FEAPAC - MINN	\$1,200	Swanson (Lori) for Attorney General	\$2,500		\$2,880
	\$1,200	WIN Minnesota Political Action Fund	\$50,000	Osborn, Kathy L Faegre Baker Daniels State-Reg Pol Fund	\$780
Olson, Steve Independent Community Bankers of Minn PAC	\$525		\$866,000		\$780
	\$525	Opsahl, Andrew CARE / PAC	\$2,000	Osborne, Donald E Minn Manufactured Home PAC	\$1,068
O'Malley, Dennis Minn Business Partnership PAC	\$1,250		\$2,000		\$1,068
	\$1,250	Ordway, Philip Johnson (Jeff) for Governor	\$3,950	Osborne, Douglas W Minn Manufactured Home PAC	\$1,068
Omann, Bernie HRCC	\$500		\$3,950		\$1,068
	\$500	O'Reilly, Stacy 49th Senate District DFL	\$500	Osborne, Jim Honour for Governor (Scott Honour)	\$1,000
O'Neal, James A Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500		\$1,000
	\$780	Oren, Daniel Johnson (Jeff) for Governor	\$500	Osman, Lee R Dorsey Political Fund	\$859
O'Neill, E A PAL 9 Natl Assoc of Letter Carriers	\$650		\$500		\$859
	\$650	Oren, David Minn TruckPAC	\$1,310	Osmeck, David J Johnson (Jeff) for Governor	\$700
O'Neill, Joseph T Swanson (Lori) for Attorney General	\$800		\$1,310		\$700
	\$800	Oren, Donald G Honour for Governor (Scott Honour)	\$1,000	Ossanna, John Simon (Steve) for Secretary of State	\$500
O'Neill, Patrick Optometry PAC	\$750	HRCC	\$3,000		\$500
	\$750	Johnson (Jeff) for Governor	\$4,000	Ostrand, Karin E Minn Gun Owners Political Action Committee	\$700
O'Neill, Shiv G Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn TruckPAC	\$2,350		\$700
	\$780	Senate Victory Fund	\$1,000		\$700
		Severson (Dan) for Secretary of State	\$2,000		\$700
			\$13,350		\$700
		Orenstein, Howard Mark Dayton for a Better Minnesota	\$750		\$700
		Simon (Steve) for Secretary of State	\$500		\$700
			\$1,250		\$700

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ostrander, Gregg Honour for Governor (Scott Honour)	\$500	Owens, Darryle Johnson (Jeff) for Governor	\$1,500	Palmer, Robert Roy Xcel Energy Employees PAC	\$1,210
	\$500		\$1,500		\$1,210
Ostrom, Kathe BAM-PAC	\$500	Owens, John Mark Dayton for a Better Minnesota	\$500	Palumbo, Mario Mark Dayton for a Better Minnesota	\$750
	\$500		\$500		\$750
Otis, Bill MTA PAC	\$1,050	Paben, Kurt MN United PAC	\$500	Papalian, Richard Honour for Governor (Scott Honour)	\$1,000
	\$1,050		\$500		\$1,000
Otley, Victor Honour for Governor (Scott Honour)	\$1,000	Paci, Robert Honour for Governor (Scott Honour)	\$1,650	Papenfuss, Jerry HRCC	\$5,000
	\$1,000		\$1,650	Johnson (Jeff) for Governor	\$4,000
Otness, Mark Multi Housing Political Action Committee	\$1,728	Padmanabhan, Devan Winthrop & Weinstine PA Political Fund	\$500	Seifert (Marty) for Governor	\$2,000
	\$1,728		\$500	Senate Victory Fund	\$3,000
Ott, Charles Johnson (Jeff) for Governor	\$750	Page, Cynthia Johnson (Jeff) for Governor	\$4,000	Winona County RPM	\$550
	\$750		\$4,000		\$14,550
Otten, Ron Honour for Governor (Scott Honour)	\$1,100	Page, Gregory R Johnson (Jeff) for Governor	\$4,000	Papenfuss, Patricia Winona County RPM	\$550
	\$1,100	MN Action Network IE PAC	\$1,000		\$550
Ottenhauser, Peter Honour for Governor (Scott Honour)	\$500	MN United PAC	\$500	Pappas, Donald Hospitality Political Action Committee	\$945
	\$500	Republican Party of Minn	\$2,000		\$945
Ottman, Richard D Mark Dayton for a Better Minnesota	\$500	Page, Joe Honour for Governor (Scott Honour)	\$1,000	Paradis, Delora Seifert (Marty) for Governor	\$2,000
	\$500		\$1,000		\$2,000
Otto, Kevin Minn TruckPAC	\$1,125	Pagh, Michael Multi Housing Political Action Committee	\$2,500	Parent, Greg MAFMIC Political Action Committee	\$500
	\$1,125		\$2,500		\$500
Overbye, Harold L Minn TruckPAC	\$500	Paine, Tiffany Independent Community Bankers of Minn PAC	\$1,247	Parenteau, Julia Minn Realtors Political Action Committee	\$2,000
	\$500		\$1,247		\$2,000
Overgaard, Paul D Freeborn County RPM	\$500	Pak, Suki Swanson (Lori) for Attorney General	\$750	Parisi-Trone, Anna Marie Mark Dayton for a Better Minnesota	\$4,000
	\$500		\$750		\$4,000
Overson, Ronald K Minn CPAs Public Affairs Committee	\$500	Pakonen, Richard St Paul Area Chamber of Commerce PAC	\$600	Parker, Andrew Johnson (Jeff) for Governor	\$500
	\$500		\$600		\$500
Oviatt, Jonathan H Mark Dayton for a Better Minnesota	\$500	Palanisami, Palanisami Mark Dayton for a Better Minnesota	\$500	Parker, Jared Honour for Governor (Scott Honour)	\$1,000
	\$500		\$500		\$1,000
Owen, Alex J Duluth FirePAC	\$520	Palatucci, Bill Honour for Governor (Scott Honour)	\$1,500	Parker, Paul W Mark Dayton for a Better Minnesota	\$500
	\$520		\$1,500		\$500
Owen, Julie A DFL Senate Caucus	\$500	Palmer, Mark MOHPA PAC	\$3,499	Parks, Charles T Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$3,499		\$780
Owen, Laura M Duluth FirePAC	\$520			Parmeles, James DFL Senate Caucus	\$1,000
	\$520			HRCC	\$500
					\$1,500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Parron, Marlene Mark Dayton for a Better Minnesota	\$2,000 <hr/> \$2,000	Paul, Stephen H Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780	Pearson, Gordy FEAPAC - MINN	\$825 <hr/> \$825
Parrott, Mark Mark Dayton for a Better Minnesota	\$500 <hr/> \$500	Paulbecki, James Food PAC of Minn	\$500 <hr/> \$500	Pearson, Thomas 3rd Senate District DFL	\$500
Parry, Rhys Johnson (Jeff) for Governor	\$500 <hr/> \$500	Paulsen, Kevin Independent Community Bankers of Minn PAC	\$1,113 <hr/> \$1,113	CARE / PAC	\$500
Parsinen, John D Johnson (Jeff) for Governor	\$850 <hr/> \$850	Paulsen, Tami Minn Chamber of Commerce Leadership Fd	\$1,010 <hr/> \$1,010	DFL Senate Caucus	\$500
Parsley, Sandy Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000	Paulsen, Eric Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,000	HRCC	\$500 <hr/> \$2,000
Parsons, Olga Libertarian Party of Minn	\$815 <hr/> \$815	Paulson, Eric Honour for Governor (Scott Honour)	\$3,951 <hr/> \$3,951	Pebworth, Carl R Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780
Partello, Kelly Friends of Minn Nurse Anesthetists	\$700 <hr/> \$700	Paulson, Erik Gilbert (Randy) for Auditor	\$1,000 <hr/> \$1,000	Peck, Scott E Faegre Baker Daniels State-Reg Pol Fund	\$780 <hr/> \$780
Partilla, John Minn Business Partnership PAC	\$500 <hr/> \$500	Paulson, Todd Johnson (Jeff) for Governor	\$500	Pederson, John C HRCC	\$500 <hr/> \$500
Pascoe, David P 60th Senate District RPM	\$663 <hr/> \$663	Paulson, Erik Minn Chamber of Commerce Leadership Fd	\$4,070 <hr/> \$4,570	Pederson, Jon Midcontinent Communications MN PAC	\$700 <hr/> \$700
Passin, Mark D Robins Kaplan Minnesota PAC	\$1,667 <hr/> \$1,667	Paulson, Kenneth H DFL House Caucus	\$1,000	Peer, Kate 50th Senate District DFL	\$922 <hr/> \$922
Pate, Jonathan Honour for Governor (Scott Honour)	\$500 <hr/> \$500	Paulus, Kenneth H Minn Hospital PAC	\$1,000	Peitso, Marilyn MEDPAC Minn Medical Political Action Comm	\$650 <hr/> \$650
Patel, Anita S DFL Senate Caucus	\$500 <hr/> \$500	Paulus, Kenneth H Senate Victory Fund	\$500 <hr/> \$2,500	Peltier, Robert Minn Realtors Political Action Committee	\$1,000 <hr/> \$1,000
Patterson, Michael N Johnson (Jeff) for Governor	\$1,000 <hr/> \$1,000	Pauly, Daniel Mark Dayton for a Better Minnesota	\$1,000 <hr/> \$1,000	Peltier, Ronald Minn Realtors Political Action Committee	\$700 <hr/> \$700
Patterson, Susanna E 39th Senate District DFL	\$500 <hr/> \$500	Payne, Suzanne OutFront Minnesota Action	\$500 <hr/> \$500	Pennie, Daniel Mark Dayton for a Better Minnesota	\$2,250 <hr/> \$2,250
Patton, Bill Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000	Paz, George Zellers (Kurt) for Governor Campaign Committee	\$3,000 <hr/> \$3,000	Pennington, Tim Honour for Governor (Scott Honour)	\$3,000 <hr/> \$3,000
Paul, Gerad C Minnkota Power Action Committee	\$2,500 <hr/> \$2,500	Pearson, Brent Honour for Governor (Scott Honour)	\$4,000 <hr/> \$4,000	Penny, Timothy J 1st Congressional District IPMN	\$2,500 <hr/> \$2,500
Paul, Larry Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000	Pearson, Daniel R HRCC	\$1,000 <hr/> \$1,000	Penske, Greg Honour for Governor (Scott Honour)	\$1,000 <hr/> \$1,000
		Pearson, Dave Winthrop & Weinstine PA Political Fund	\$500 <hr/> \$500	Penz, Lowell Olmsted County RPM	\$2,000 <hr/> \$2,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Penz, Teresa Johnson (Jeff) for Governor	\$500	Person, Christopher J Hospitality Political Action Committee	\$1,235	Peterson, Gregg C Gilbert (Randy) for Auditor	\$1,000
	\$500		\$1,235	Honour for Governor (Scott Honour)	\$500
Penz, Terri Olmsted County RPM	\$500	Person, Peter Minn Hospital PAC	\$1,000	HRCC	\$1,250
	\$500		\$1,000	Johnson (Jeff) for Governor	\$4,000
Perez, Domingo MOHPA PAC	\$3,499	Pesch, Thomas E Minn CPAs Public Affairs Committee	\$600	Zellers (Kurt) for Governor Campaign Committee	\$850
	\$3,499		\$600		\$7,600
Peris, Jose A Mark Dayton for a Better Minnesota	\$4,000	Pesheck, Peter Mark Dayton for a Better Minnesota	\$1,010	Peterson, Harvey M Johnson (Jeff) for Governor	\$1,000
	\$4,000		\$1,010		\$1,000
Perish, Alan Minn Farmers Union PAC	\$720	Petersburg, John D HRCC	\$940	Peterson, Jeffrey K MN United PAC	\$1,500
	\$720		\$940		\$1,500
Perkins, Steve HRCC	\$2,000	Petersen, Harold Seifert (Marty) for Governor	\$600	Peterson, Karin Rice Michels & Walther LLP Political Fund	\$1,225
	\$2,000		\$600		\$1,225
Perkins, Heather C Faegre Baker Daniels State-Reg Pol Fund	\$780	Peterson, Diane Seifert (Marty) for Governor	\$500	Peterson, Kathleen Mark Dayton for a Better Minnesota	\$1,000
	\$780		\$500		\$1,000
Perkins, Steve Seifert (Marty) for Governor	\$500	Peterson, Mark Mark Dayton for a Better Minnesota	\$500	Peterson, Kathryn Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$500		\$500		\$1,000
Perl, Justin Mark Dayton for a Better Minnesota	\$500	Peterson, Amy Minn Realtors Political Action Committee	\$515	Peterson, Ken B Mark Dayton for a Better Minnesota	\$2,000
	\$500		\$515		\$2,000
Perlman, Lawrence Mark Dayton for a Better Minnesota	\$1,250	Peterson, Carolyn Johnson (Jeff) for Governor	\$1,500	Peterson, Lia Johnson (Jeff) for Governor	\$1,250
	\$1,250		\$1,500		\$1,250
Perrelli, Rosario A Honour for Governor (Scott Honour)	\$1,000	Peterson, Carter Johnson (Jeff) for Governor	\$3,500	Peterson, Margaret CAR, Committee of Automotive Retailers	\$500
	\$1,000		\$3,500		\$500
Perrin, Louise North Star SFAA-PAC	\$2,400	Peterson, Dan MN HomeCare PAC	\$762	Peterson, Mary Jo Johnson (Jeff) for Governor	\$500
	\$2,400		\$762		\$500
Perrus, Julie L Larkin Hoffman Political Fund	\$500	Peterson, Daniel F Minn CPAs Public Affairs Committee	\$1,000	Peterson, Paul DFL House Caucus	\$500
	\$500		\$1,000		\$500
Perry, Mary Catharine Mark Dayton for a Better Minnesota	\$500	Peterson, Elizabeth Mark Dayton for a Better Minnesota	\$500	Peterson, Paul D DFL Senate Caucus	\$500
	\$500		\$500	Mark Dayton for a Better Minnesota	\$1,000
Perryman, Margaret Minn Hospital PAC	\$500	Peterson, Ford Johnson (Jeff) for Governor	\$500	TRIAL-PAC	\$900
	\$500		\$500		\$2,400
Perryman, Margaret E Mark Dayton for a Better Minnesota	\$1,000	Peterson, Gary CAR, Committee of Automotive Retailers	\$500	Peterson, Phillip Mark Dayton for a Better Minnesota	\$500
	\$1,000		\$500		\$500
Persell, John DFL House Caucus	\$700	Peterson, Greg Minn TruckPAC	\$1,278	Peterson, Robin Minn Realtors Political Action Committee	\$2,000
	\$700		\$1,278		\$2,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Peterson, Steve Minn AGPAC	\$500	Phelps, Paul J TRIAL-PAC	\$500	Pierce, John Johnson (Jeff) for Governor	\$500
	\$500		\$500		\$500
Peterson, Steven Seifert (Marty) for Governor	\$750	Phenow, Timothy D ACEC/MN Political Action Committee	\$1,000	Pierce, Marge MN United PAC	\$1,250
	\$750		\$1,000		\$1,250
Peterson, Timothy Seifert (Marty) for Governor	\$500	Phillips, Alan C HRCC	\$1,000	Pierce, Pat CUVOL	\$2,500
	\$500	Johnson (Jeff) for Governor	\$1,000		\$2,500
			\$2,000		
Peterssen, Lars H DFL Senate Caucus	\$2,500	Phillips, Alex Honour for Governor (Scott Honour)	\$500	Pierskalla, Dina North Star SFAA-PAC	\$900
MN United PAC	\$2,100		\$500		\$900
	\$4,600			Pierson, Andrea R Faegre Baker Daniels State-Reg Pol Fund	\$780
		Phillips, Dean B Mark Dayton for a Better Minnesota	\$1,000		\$780
		Simon (Steve) for Secretary of State	\$1,000	Pierson, Dallas 4th Congressional District RPM	\$506
			\$2,000		\$506
Petkoff, Dick North Star SFAA-PAC	\$2,450	Phillips, Deanna Mark Dayton for a Better Minnesota	\$500	Pietsch, Brian J 49th Senate District DFL	\$500
	\$2,450		\$500	52nd Senate District DFL	\$1,000
		Phillips, Kelly MN United PAC	\$500	DFL House Caucus	\$2,250
Petryk, Andrzej MOHPA PAC	\$2,499		\$500	DFL Senate Caucus	\$4,160
	\$2,499	Phillips, Mark Gilbert (Randy) for Auditor	\$1,000	Fillmore County RPM	\$750
			\$1,000	HRCC	\$1,000
Pettygrove, Joseph C Faegre Baker Daniels State-Reg Pol Fund	\$780	Phillips, Robert HRCC	\$555	Mark Dayton for a Better Minnesota	\$500
	\$780		\$555	Zellers (Kurt) for Governor Campaign Committee	\$2,000
		Phillips, Tyler Mark Dayton for a Better Minnesota	\$1,000		\$12,160
Pfau, Gerry Minnkota Power Action Committee	\$2,500		\$1,000	Pihart, Mark A Winthrop & Weinstine PA Political Fund	\$500
	\$2,500	Piche, Christine A Minn CPAs Public Affairs Committee	\$500		\$500
			\$500	Pihl, Charles E HRCC	\$1,000
Pfau, James M Faegre Baker Daniels State-Reg Pol Fund	\$780	Pickering, Jeanne Mark Dayton for a Better Minnesota	\$2,000		\$1,000
	\$780		\$2,000	Pihlstrom, Mark D Faegre Baker Daniels State-Reg Pol Fund	\$780
		Phillips, Daniel N Xcel Energy Employees PAC	\$563		\$780
	\$563		\$563	Piker, Alan CWA COPE PCC	\$690
Pfeiffer, Daniel N Xcel Energy Employees PAC	\$563	Pickhardt, Walter Faegre Baker Daniels State-Reg Pol Fund	\$780		\$690
	\$563		\$780	Pillsbury, Charles A Mark Dayton for a Better Minnesota	\$500
Pfeiffer, Hudnall A Faegre Baker Daniels State-Reg Pol Fund	\$780	Pickett, Lowell (Rebecca) Otto for Auditor	\$500		\$500
	\$780		\$500	Pillsbury, Sally W Mark Dayton for a Better Minnesota	\$1,000
Pfeiffer, Jason W Robins Kaplan Minnesota PAC	\$1,158	Pickgras, David Mark Dayton for a Better Minnesota	\$500		\$1,000
	\$1,158		\$500		\$1,000
Pflaum, Stephen R Johnson (Jeff) for Governor	\$500	Piepgas, Jane Mark Dayton for a Better Minnesota	\$500		\$1,000
Mark Dayton for a Better Minnesota	\$1,000		\$500		\$1,000
	\$1,500		\$500		\$1,000
Pfleging, Marc Faegre Baker Daniels State-Reg Pol Fund	\$568		\$500		\$1,000
	\$568		\$500		\$1,000
Pfuhl, Jamie L Food PAC of Minn	\$1,000		\$500		\$1,000
	\$1,000		\$500		\$1,000
Pham, Lien Swanson (Lori) for Attorney General	\$1,250		\$500		\$1,000
	\$1,250		\$500		\$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Pinkerton, Milo		Poersch, Jennifer Yocham		Pohlad, Sara	
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$2,000
MN United PAC	\$7,000		\$500		\$2,000
Simon (Steve) for Secretary of State	\$1,000	Pofahl, Pati Jo		Pohlad, Thomas	
	\$12,000	Mark Dayton for a Better Minnesota	\$4,000	CAR, Committee of Automotive Retailers	\$850
Pinney, Steve			\$4,000	Mark Dayton for a Better Minnesota	\$4,000
Minn Business Partnership PAC	\$1,000	Poferl, Judy M			\$4,850
	\$1,000	Mark Dayton for a Better Minnesota	\$500	Pohlad, William M	
Pinske, Michael		Xcel Energy Employees PAC	\$1,345	Mark Dayton for a Better Minnesota	\$4,000
HRCC	\$1,500		\$1,845		\$4,000
	\$1,500	Pogin, Richard		Poirier, Maria	
Pint, Stephen		Johnson (Jeff) for Governor	\$500	Seifert (Marty) for Governor	\$500
HRCC	\$600		\$500		\$500
	\$600	Pogue, Jan J		Polasky, Catherine A	
Piper, Addison		Johnson (Jeff) for Governor	\$900	Mark Dayton for a Better Minnesota	\$500
Honour for Governor (Scott Honour)	\$1,000		\$900		\$500
Mark Dayton for a Better Minnesota	\$1,000	Pogue, Richard		Poley, Brooks	
	\$2,000	Johnson (Jeff) for Governor	\$2,350	Winthrop & Weinstine PA Political Fund	\$500
Piper, Emily Johnson			\$2,350		\$500
Mark Dayton for a Better Minnesota	\$1,050	Pohlad, Alexandra R		Policinski, Chris	
	\$1,050	Mark Dayton for a Better Minnesota	\$4,000	Minn Business Partnership PAC	\$5,000
Piragis, Steven			\$4,000		\$5,000
(Rebecca) Otto for Auditor	\$500	Pohlad, Charles B		Pollock, Thomas D	
Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$4,000	CARE / PAC	\$500
	\$1,500		\$4,000		\$500
Pladson, Terence		Pohlad, Donna M		Polson, Rachel D	
Minn Hospital PAC	\$1,010	DFL House Caucus	\$5,000	Minn CPAs Public Affairs Committee	\$500
	\$1,010	Mark Dayton for a Better Minnesota	\$4,000		\$500
Planer, Rebecca			\$9,000	Polukhin, Elena	
Johnson (Jeff) for Governor	\$500	Pohlad, James O		Gilbert (Randy) for Auditor	\$2,000
	\$500	DFL House Caucus	\$5,000	Severson (Dan) for Secretary of State	\$2,000
Platt, Douglas R		Mark Dayton for a Better Minnesota	\$4,000		\$4,000
MN United PAC	\$750	Minn DFL State Central Committee	\$10,000	Ponto, Michael A	
	\$750		\$19,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
Plechash, Alexander		Pohlad, Joseph		Mark Dayton for a Better Minnesota	\$500
Johnson (Jeff) for Governor	\$1,000	Mark Dayton for a Better Minnesota	\$4,000		\$1,280
Seifert (Marty) for Governor	\$1,510		\$4,000	Popp, Teri	
	\$2,510	Pohlad, Lindsay		Gilbert (Randy) for Auditor	\$500
Plemel, Judy		Mark Dayton for a Better Minnesota	\$4,000		\$500
North Star SFAA-PAC	\$1,200		\$4,000	Popp, William J	
	\$1,200	Pohlad, Michelle M		Gilbert (Randy) for Auditor	\$500
Pletts, Mark		Mark Dayton for a Better Minnesota	\$4,000		\$500
Johnson (Jeff) for Governor	\$500		\$4,000	Poppen, Steven D	
	\$500	Pohlad, Rebecca		Mark Dayton for a Better Minnesota	\$500
Plimpton, David B		Mark Dayton for a Better Minnesota	\$4,000		\$500
Mark Dayton for a Better Minnesota	\$500	Simon (Steve) for Secretary of State	\$1,000	Poppenhagen, Dennis	
	\$500		\$5,000	Otter Tail County RPM	\$510
Podesta, Anthony		Pohlad, Robert			\$510
DFL Senate Caucus	\$500	Mark Dayton for a Better Minnesota	\$4,000		
	\$500	Simon (Steve) for Secretary of State	\$2,000		
Podratz, Marcia A			\$6,000		
Minn Power PAC	\$780				
	\$780				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Poradek, James W		Powell, Kendall		Priem, Troy	
Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$10,000	Minnesotans for Growth	\$50,100
	\$780	Minn Business Partnership PAC	\$10,000		\$50,100
Portele, Russell		Minn Chamber of Commerce Leadership Fd	\$2,000	Priest, Sarah	
Minn Realtors Political Action Committee	\$2,000		\$22,000	Mark Dayton for a Better Minnesota	\$1,000
	\$2,000	Powell, Sara M			\$1,000
Porter, John		Faegre Baker Daniels State-Reg Pol Fund	\$780	Prill, George	
Johnson (Jeff) for Governor	\$500		\$780	Johnson (Jeff) for Governor	\$1,000
Minn Hospital PAC	\$700	Powers, David M			\$1,000
	\$1,200	Zellers (Kurt) for Governor Campaign Committee	\$1,200	Prince, Carol	
Posey, Thomas J			\$1,200	Honour for Governor (Scott Honour)	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$568	Powers, Jeremy O			\$1,000
	\$568	DFL Hunting & Fishing Caucus	\$750	Pritzker, Fred H	
Pospisil, Steven			\$750	Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$2,000	Powers, Joe			\$500
	\$2,000	Olmsted County RPM	\$500	Proctor, Mark	
Post, Lawrence A			\$500	MAPE-PAC	\$994
Honour for Governor (Scott Honour)	\$500	Powers, Patrick D			\$994
	\$500	Minn CPAs Public Affairs Committee	\$600	Prokott, Daniel G	
Potter, David B		MTA PAC	\$610	Faegre Baker Daniels State-Reg Pol Fund	\$780
Mark Dayton for a Better Minnesota	\$4,000		\$1,210		\$780
MN United PAC	\$2,500	Prager, Frank P		Prokott, Greg P	
	\$6,500	Xcel Energy Employees PAC	\$672	Johnson (Jeff) for Governor	\$850
Potter, LeDonna			\$672		\$850
Seifert (Marty) for Governor	\$500	Prahl, Paula Jean		Prouillard, Robert	
	\$500	Minn Chamber of Commerce Leadership Fd	\$2,400	MN United PAC	\$500
Potter, Todd			\$2,400		\$500
Johnson (Jeff) for Governor	\$950	Pratt, David		Pruitt, Dawn H	
	\$950	Johnson (Jeff) for Governor	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Potvin, William R		Minn Cable Comm Assoc - PAC	\$500		\$780
Minn CPAs Public Affairs Committee	\$1,000		\$1,000	Pryor, Jon E	
	\$1,000	Pratt, Eric		Minn Hospital PAC	\$700
Poul, Thomas J		Senate Victory Fund	\$500		\$700
Mark Dayton for a Better Minnesota	\$500		\$500	Pryor, Laurie E	
Messerli & Kramer Political Action Comm	\$13,500	Pratt, Tina		Mark Dayton for a Better Minnesota	\$1,200
Zellers (Kurt) for Governor Campaign Committee	\$850	Senate Victory Fund	\$500	Simon (Steve) for Secretary of State	\$1,000
	\$14,850		\$500		\$2,200
Poulton, Dwight		Preradovic, Gerard		Ptacek, Tammie	
DRIVE- Democrat Republican Ind. Voter Edu.	\$630	Johnson (Jeff) for Governor	\$500	Leonard Street and Deinard PAC	\$500
	\$630		\$500		\$500
Poulton, Terry		Preradovic, Jo Ellen		Ptaszynski, Steve A	
Zellers (Kurt) for Governor Campaign Committee	\$1,000	Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$500
	\$1,000		\$500	Minn Gun Owners Political Action Committee	\$1,200
Powell, Kendall		Pribyl, Stephen			\$1,700
HRCC		Minn Hospital PAC	\$500	Puckett, Kimberly	
Minn Business Partnership PAC			\$500	Honour for Governor (Scott Honour)	\$500
Minn Chamber of Commerce Leadership Fd		Price, Joseph M			\$500
		Faegre Baker Daniels State-Reg Pol Fund	\$780	Pugh, Lisa R	
			\$780	Faegre Baker Daniels State-Reg Pol Fund	\$780

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Puishys, Joe Minn Business Partnership PAC	\$5,000 \$5,000	Radatz, Andrew R Zellers (Kurt) for Governor Campaign Committee	\$500 \$500	Ralph, Joshua Zellers (Kurt) for Governor Campaign Committee	\$2,000 \$2,000
Pumarlo, Jim Minn Chamber of Commerce Leadership Fd	\$500 \$500	Raddatz, Alissa M Faegre Baker Daniels State-Reg Pol Fund	\$780 \$780	Ralph, Natalie Zellers (Kurt) for Governor Campaign Committee	\$2,000 \$2,000
Punke, Douglas Seifert (Marty) for Governor	\$500 \$500	Radel, Melissa North Star SFAA-PAC	\$2,400 \$2,400	Ramel, Greg Johnson (Jeff) for Governor	\$1,000 \$1,000
Purcell, John W Faegre Baker Daniels State-Reg Pol Fund	\$780 \$780	Rademacher, Bryan DRIVE- Democrat Republican Ind. Voter Edu.	\$1,170 \$1,170	Ramerth, Michael J Mark Dayton for a Better Minnesota	\$500 \$500
Purrington, Joan C Minn Physical Therapy PAC	\$550 \$550	Radermacher, Paul Food PAC of Minn	\$750 \$750	Ramirez, Vanessa L Mark Dayton for a Better Minnesota	\$1,000 \$1,000
Pustovar, Thomas Minn Power PAC	\$645 \$645	Radloff, Jill R Leonard Street and Deinard PAC	\$500 \$500	Ramsay MD, Robert C Mark Dayton for a Better Minnesota	\$1,000 \$1,000
Pyrlik, Joseph A Duluth FirePAC	\$520 \$520	Radtke, Keith P Faegre Baker Daniels State-Reg Pol Fund	\$780 \$780	Ramsay, Donna Johnson (Jeff) for Governor	\$500 \$500
Pytosh, Mark Honour for Governor (Scott Honour)	\$3,000 \$3,000	Radue, Jay CAR, Committee of Automotive Retailers	\$750 \$750	Ramsdell, Mark Minn TruckPAC	\$800 \$800
Quast, Randall R Brandan Borgos for AG	\$2,500 \$2,500	Raduenz, Daniel (D J) CAR, Committee of Automotive Retailers	\$750 \$750	Rand, Rebecca R (Rebecca) Otto for Auditor	\$1,000 \$4,000
Quaye, Brenda Honour for Governor (Scott Honour)	\$500 \$500	Radziej, David Printing Industries Political Action Committee	\$500 \$500	Mark Dayton for a Better Minnesota	\$1,000
Quinby, David T Mark Dayton for a Better Minnesota	\$1,000 \$1,000	Rafowitz, Ken M MN United PAC	\$1,000 \$1,000	Simon (Steve) for Secretary of State	\$1,000
Quinn, Sean TRIAL-PAC	\$1,050 \$1,050	Rahn, Noel Mark Dayton for a Better Minnesota	\$500 \$500	Swanson (Lori) for Attorney General	\$500 \$6,500
Quinnell, Mark North Star SFAA-PAC	\$2,550 \$2,550	Raich, Jeff Honour for Governor (Scott Honour)	\$4,000 \$4,000	Randall, Maura 19th Senate District DFL	\$1,100 \$1,100
Quisberg, Chris Food PAC of Minn	\$500 \$500	Raich, Robin Honour for Governor (Scott Honour)	\$4,000 \$4,000	Rani, Susan Park ACEC/MN Political Action Committee	\$500 \$600
Quisberg, Steve Food PAC of Minn	\$500 \$500	Raleigh, Don Independent Community Bankers of Minn PAC	\$500 \$500	Mark Dayton for a Better Minnesota	\$600 \$1,100
Raabe, Diana 3rd Congressional District DFL (Rebecca) Otto for Auditor	\$535 \$500 \$1,035	Rall, Fran Emilys List - Minn	\$500 \$500	Ranweiler, Robert J Minn CPAs Public Affairs Committee	\$550 \$550
				Raplinger, Marilyn 2nd Congressional District DFL	\$574 \$574
				Rasmussen, Peggy TwinWest Chamber of Commerce PAC	\$600 \$600
				Ratzlaff LaBeau, Colleen Minn Realtors Political Action Committee	\$1,015 \$1,015

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Raun, Cindy Johnson (Jeff) for Governor	\$500	Reedy, Dar Johnson (Jeff) for Governor	\$500	Reid, Tom J Honour for Governor (Scott Honour)	\$500
	\$500		\$500		\$500
Raun, Richard MAFMIC Political Action Committee	\$2,200	Reese, Robert J Johnson (Jeff) for Governor	\$1,200	Reid-Porter, J Honour for Governor (Scott Honour)	\$500
	\$2,200		\$1,200		\$500
Rauscher, Tom H Honour for Governor (Scott Honour)	\$500	Reeves, Steven Y Faegre Baker Daniels State-Reg Pol Fund	\$780	Reilly, Edward Mark Dayton for a Better Minnesota	\$500
	\$500		\$780		\$500
Ravich, Paul Mark Dayton for a Better Minnesota Simon (Steve) for Secretary of State	\$1,000 \$500	Regal, John HRCC St Paul Area Chamber of Commerce PAC	\$1,100 \$1,000	Reilly, Joe TwinWest Chamber of Commerce PAC	\$2,500
	\$1,500		\$2,100		\$2,500
Rawlins, Justin Honour for Governor (Scott Honour)	\$1,000	Regan, Mary Johnson (Jeff) for Governor	\$2,000	Reinert, Scott Minn Realtors Political Action Committee	\$1,000
	\$1,000		\$2,000		\$1,000
Reck, Donald F Xcel Energy Employees PAC	\$581	Regan, Pat Honour for Governor (Scott Honour) Johnson (Jeff) for Governor	\$500 \$500	Reinhardt, William Johnson (Jeff) for Governor	\$550
	\$581		\$1,000		\$550
Reckamp, Christopher J Faegre Baker Daniels State-Reg Pol Fund	\$780	Regan, Patrick HRCC Johnson (Jeff) for Governor	\$4,000 \$2,000	Reinhart, Bryon J Minn CPAs Public Affairs Committee	\$500
	\$780		\$6,000		\$500
Redmond, Cynthia K Honour for Governor (Scott Honour)	\$1,000	Reger, Brittany Zellers (Kurt) for Governor Campaign Committee	\$4,000	Reinke, Randy Minn Chamber of Commerce Leadership Fd	\$1,650
	\$1,000		\$4,000		\$1,650
Redmond, Lawrence M BAM-PAC DFL House Caucus DFL Senate Caucus Friends of DFL Women HRCC Mark Dayton for a Better Minnesota Matt Entenza for Auditor Minn DFL State Central Committee Simon (Steve) for Secretary of State Swanson (Lori) for Attorney General WIN Minnesota Political Action Fund	\$1,000 \$17,000 \$17,500 \$500 \$5,000 \$4,000 \$500 \$3,500 \$750 \$1,000 \$1,000	Reger, Michael HRCC Newman (Scott) for Attorney General Zellers (Kurt) for Governor Campaign Committee	\$35,000 \$2,500 \$4,000	Reinkemeyer, Jeff Clean Energy PAC of Iberdrola Renewables LLC	\$1,800
	\$51,750		\$41,500		\$1,800
Redmond, Tom Republican Party of Minn	\$5,000	Reichert, Brent L Robins Kaplan Minnesota PAC	\$868	Reint, Jacob J Pine Bend PAC	\$500
	\$5,000		\$868		\$500
Reece, Gail SOF-PAC	\$850	Reichert, Christopher Johnson (Jeff) for Governor	\$500	Reis Jr, Joseph Minn Realtors Political Action Committee	\$1,000
	\$850		\$500		\$1,000
Reed, Maureen (Rebecca) Otto for Auditor	\$500	Reichstein, Richard L Faegre Baker Daniels State-Reg Pol Fund	\$780	Reis, John T Beer PAC-Minn Beer Wholesalers Assoc	\$4,694
	\$500		\$780		\$4,694
Reed, Shannon K Faegre Baker Daniels State-Reg Pol Fund	\$780	Reid, Christopher W Mark Dayton for a Better Minnesota	\$500	Reissner, James Johnson (Jeff) for Governor	\$1,500
	\$780		\$500		\$1,500
	\$780	Reid, James L Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$520	Reissner, Jason Johnson (Jeff) for Governor	\$2,000
	\$780		\$520		\$2,000
	\$780		\$520	Reissner, Jon Johnson (Jeff) for Governor	\$2,000
	\$780		\$520		\$2,000
	\$780		\$520	Reister, Brian North Star SFAA-PAC	\$1,250
	\$780		\$520		\$1,250

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Reiter, Thomas		Ricchiuto, Anne		Richerson, Phyllis E	
Dawkins (Andy) for Attorney General	\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$568	3rd Congressional District DFL	\$506
	\$1,000		\$568		\$506
Remele Jr, Lewis		Rice, Brian		Richey, Kent E	
Mark Dayton for a Better Minnesota	\$4,000	DFL House Caucus	\$600	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000		\$600		\$780
Remele, Lewis		Rice, Brian F		Richter, Alice	
WIN Minnesota Political Action Fund	\$4,000	Blue Earth County RPM	\$500	Johnson (Jeff) for Governor	\$2,000
	\$4,000	DFL House Caucus	\$8,051		\$2,000
Remick, John		DFL Senate Caucus	\$1,659	Richter, David	
HRCC	\$2,000	HRCC	\$2,102	Johnson (Jeff) for Governor	\$575
Johnson (Jeff) for Governor	\$2,000	Mark Dayton for a Better Minnesota	\$4,000		\$575
	\$4,000	Minn DFL State Central Committee	\$1,500	Richter, Tyler A	
Renslow, Jill		Minn Young DFL	\$500	Johnson (Jeff) for Governor	\$1,822
Minn Chamber of Commerce Leadership Fd	\$1,004	Rice Michels & Walther LLP Political Fund	\$10,536		\$1,822
	\$1,004	Senate Victory Fund	\$1,250	Ricketts, Laura	
Restemayer, Douglas		Swanson (Lori) for Attorney General	\$2,250	DLCC Victory Fund	\$15,000
Beer PAC-Minn Beer Wholesalers Assoc	\$1,361		\$32,348		\$15,000
	\$1,361	Rice, Daniel		Ridderbusch, Gregory	
Rettner, David		Johnson (Jeff) for Governor	\$2,000	GREAT (Great River Energy Action Team-State)	\$1,560
ACEC/MN Political Action Committee	\$625		\$2,000		\$1,560
	\$625	Rice, Richard		Riebel, Karen H	
Retz, Mark		IFAPAC Minn	\$672	Mark Dayton for a Better Minnesota	\$748
Friends of Minn Nurse Anesthetists	\$800		\$672		\$748
	\$800	Rice, Thomas		Riendl, Stephen C	
Reuter, Rill Ann		Minn Chiropractic Political Action Comm	\$1,000	Mark Dayton for a Better Minnesota	\$500
Winona County DFL	\$960		\$1,000		\$500
	\$960	Rice, Tim		Ries, Gary	
Reyelts, Mary Pearce		Minn Hospital PAC	\$500	Minn TruckPAC	\$800
Mark Dayton for a Better Minnesota	\$500		\$500		\$800
	\$500	Richardson, Anders		Ries, John M	
Reyes, Rosa Leija		Honour for Governor (Scott Honour)	\$1,000	Minn CPAs Public Affairs Committee	\$750
Mark Dayton for a Better Minnesota	\$1,704		\$1,000		\$750
	\$1,704	Richardson, Charles T		Riggs, Sheila	
Reynolds, Deborah		Faegre Baker Daniels State-Reg Pol Fund	\$780	womenwinning State PAC	\$1,150
(Rebecca) Otto for Auditor	\$500		\$780		\$1,150
	\$500	Richardson, James		Rigmaiden, Kenneth E	
Rhame, Frank		Mark Dayton for a Better Minnesota	\$500	Intl Union of Painters & Allied Trades Political Action Together Political Committee - MN	\$520
MEDPAC Minn Medical Political Action Comm	\$500		\$500		\$520
	\$500	Richardson, Rebecca A		Rigsby, David	
Rhude, James		Faegre Baker Daniels State-Reg Pol Fund	\$780	DLCC Victory Fund	\$10,000
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$780		\$10,000
	\$1,000	Richardson, Scott		Rihm, Kari	
Rhyner, Aldean G		Honour for Governor (Scott Honour)	\$3,000	Johnson (Jeff) for Governor	\$1,000
Kandiyohi County DFL	\$63,202		\$3,000		\$1,000
	\$63,202	Richardson, Staci		Rile, Scott	
Ribbens, Tim A		Honour for Governor (Scott Honour)	\$2,500	Honour for Governor (Scott Honour)	\$1,000
Minn CPAs Public Affairs Committee	\$500		\$2,500		\$1,000
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Riley, Daniel Swanson (Lori) for Attorney General	\$650	Rivers, John Johnson (Jeff) for Governor	\$650	Roberts, William L Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$650		\$650		\$780
Riley, Jon Honour for Governor (Scott Honour)	\$1,000	Rivet, Jeannine HRCC	\$2,500	Roberts, Woodrow T Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000	Johnson (Jeff) for Governor	\$3,500		\$780
Riley, Jonathan Multi Housing Political Action Committee	\$1,500	Minn Business Partnership PAC	\$11,500		\$780
	\$1,500		\$17,500	Robertson, Mitchel C Mark Dayton for a Better Minnesota	\$1,000
Riley, Kathleen Mark Dayton for a Better Minnesota	\$1,300	Rixmann, Bradley 3rd Senate District DFL	\$500		\$1,000
	\$1,300	52nd Senate District DFL	\$500	Robinson, Brenda J Faegre Baker Daniels State-Reg Pol Fund	\$780
Riley, Patricia A DFL House Caucus	\$500	DFL House Caucus	\$5,000		\$780
HRCC	\$500	DFL Senate Caucus	\$17,500	Robinson, Brian MN United PAC	\$500
Mark Dayton for a Better Minnesota	\$4,000	HRCC	\$23,000		\$500
	\$5,000	Isanti County RPM	\$5,443	Robinson, Douglas N Johnson (Jeff) for Governor	\$500
Riley, Peter W DFL House Caucus	\$750	Mark Dayton for a Better Minnesota	\$4,000		\$500
DFL Senate Caucus	\$500	Senate Victory Fund	\$9,500	Robinson, John F Johnson (Jeff) for Governor	\$4,000
Mark Dayton for a Better Minnesota	\$4,000	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$4,000
Swanson (Lori) for Attorney General TRIAL-PAC	\$1,725		\$69,443	Robinson, Mara Johnson (Jeff) for Governor	\$4,000
	\$7,475	Rixmann, Melanie DFL Senate Caucus	\$5,000		\$4,000
Rindal, Chad C Duluth FirePAC	\$520	Zellers (Kurt) for Governor Campaign Committee	\$4,000	Robinson, Marian Johnson (Jeff) for Governor	\$1,000
	\$520		\$9,000		\$1,000
Rindal, Greg Minn Power PAC	\$520	Roadfeldt, Jon Johnson (Jeff) for Governor	\$500	Robinson, Max A Johnson (Jeff) for Governor	\$550
	\$520		\$500		\$550
Ring, Duane Minn Business Partnership PAC	\$2,000	Robbins, Andy Duluth FirePAC	\$520	Robinson, Ralph Mark Dayton for a Better Minnesota	\$4,000
	\$2,000		\$520		\$4,000
Ring, Martin Mark Dayton for a Better Minnesota	\$2,000	Robbins, Brent Johnson (Jeff) for Governor	\$500	Robinson, Stephanie M Mark Dayton for a Better Minnesota	\$4,000
	\$2,000		\$500		\$4,000
Ring, Sue Mark Dayton for a Better Minnesota	\$2,250	Robbins, Jim Honour for Governor (Scott Honour)	\$500	Rockefeller IV, John Mark Dayton for a Better Minnesota	\$2,000
	\$2,250		\$500		\$2,000
Risk, April J Faegre Baker Daniels State-Reg Pol Fund	\$780	Robbins, William Simon (Steve) for Secretary of State	\$800	Rockwell, Winthrop A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780		\$800		\$780
Ritch, Hal Honour for Governor (Scott Honour)	\$4,000	Roberts, Lauri A Minn CPAs Public Affairs Committee	\$553	Mark Dayton for a Better Minnesota	\$2,200
	\$4,000		\$553		\$2,980
Ritch, Linda Honour for Governor (Scott Honour)	\$4,000	Roberts, Margot Gilbert (Randy) for Auditor	\$1,000	Rockwood, Linda L Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000		\$1,000		\$780
Ritten, Andrew J Faegre Baker Daniels State-Reg Pol Fund	\$567	Roberts, Steven HRCC	\$1,000	Rodlund, Kevin Swanson (Lori) for Attorney General	\$500
	\$567		\$1,000		\$500
		Roberts, Walter Johnson (Jeff) for Governor	\$1,300		\$500
			\$1,300		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Rodriguez, Regina M Faegre Baker Daniels State-Reg Pol Fund	\$780	Roloff, Rebecca K DFL Senate Caucus	\$1,000	Rosen, Julie Johnson (Jeff) for Governor	\$750
	\$780		\$1,000	VOICES of Conservative Women State PAC (VOICESPAC)	\$1,000
Roe, Barbara Emilys List - Minn	\$500	Rom, Rebecca L Mark Dayton for a Better Minnesota	\$1,000		\$1,750
	\$500		\$1,000	Rosen, Thomas HRCC	\$50,000
Roehl, Nicholas 44th Senate District RPM	\$660	Romaniuk, Mark J Faegre Baker Daniels State-Reg Pol Fund	\$780	Johnson (Jeff) for Governor	\$4,000
	\$660		\$780	Minn Business Partnership PAC	\$15,000
Roehrdanz, Charles Swanson (Lori) for Attorney General	\$1,175	Rominski, Kathryn Johnson (Jeff) for Governor	\$1,000	Republican Party of Minn	\$60,000
	\$1,175	Severson (Dan) for Secretary of State	\$500	Severson (Dan) for Secretary of State	\$2,000
Roehrenbach, Jim North Star SFAA-PAC	\$1,920		\$1,500		\$131,000
	\$1,920	Rompola, Randolph R Faegre Baker Daniels State-Reg Pol Fund	\$780	Rosenbaum, Robert A Dorsey Political Fund	\$1,048
Roering, Kenneth J Mark Dayton for a Better Minnesota	\$500		\$780	Mark Dayton for a Better Minnesota	\$4,000
	\$500	Rongstad, James Libertarian Party of Minn	\$795	Simon (Steve) for Secretary of State	\$500
Roesler, Todd MTA PAC	\$500		\$795		\$5,548
	\$500	Ronning, Joel Mark Dayton for a Better Minnesota	\$2,000	Rosenberg, Kailen P Honour for Governor (Scott Honour)	\$1,000
Rogers, David Honour for Governor (Scott Honour)	\$500		\$2,000		\$1,000
	\$500	Root, Howard Zellers (Kurt) for Governor Campaign Committee	\$1,000	Rosenberg, Nancy L DFL House Caucus	\$500
Rogers, Lucy (Rebecca) Otto for Auditor	\$500		\$1,000	Mark Dayton for a Better Minnesota	\$500
	\$500	Rosacker, Pam Independent Community Bankers of Minn PAC	\$1,160		\$1,000
Rogers, Patricia L Mark Dayton for a Better Minnesota	\$500		\$1,160	Rosenblatt, Carol Simon (Steve) for Secretary of State	\$500
	\$500	Rosati, Heidi Hospitality Political Action Committee	\$2,734		\$500
Rohde, Mark Honour for Governor (Scott Honour)	\$500		\$2,734	Rosenblatt, David Simon (Steve) for Secretary of State	\$750
	\$500	Rose, Abigail Mark Dayton for a Better Minnesota	\$4,000		\$750
Roisum, Joan North Star SFAA-PAC	\$2,400		\$4,000	Rosenstiel, Patrick Gilbert (Randy) for Auditor	\$500
	\$2,400	Rose, Daniel Minn Dental Political Action Committee	\$555	HRCC	\$2,000
Rojas, Elisabeth HRCC	\$500		\$555	Zellers (Kurt) for Governor Campaign Committee	\$3,000
	\$500	Rose, Kristen MN United PAC	\$500		\$5,500
Rolfer, Joseph MAPE-PAC	\$1,040		\$500	Rosenthal, Paul Simon (Steve) for Secretary of State	\$550
	\$1,040	Rose, Shelley Minn Chamber of Commerce Leadership Fd	\$500		\$550
Rolfs, Jacqueline MN United PAC	\$500		\$500	Rosenthal, Patrick Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$500	Rose, Stephen MN United PAC	\$1,000		\$1,000
Rolfzen, Vance DRIVE- Democrat Republican Ind. Voter Edu.	\$820		\$1,000	Rosha, Darrin M Gilbert (Randy) for Auditor	\$500
	\$820	Rosen, Thomas Simon (Steve) for Secretary of State	\$500		\$500
Roloff, Mark H Mark Dayton for a Better Minnesota	\$500		\$500	Rosholt, Stephen C Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$500		\$780
				Roslik, Kaz Johnson (Jeff) for Governor	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Rosow, Michael Winthrop & Weinstine PA Political Fund	\$500	Rowe, Gib Hospitality Political Action Committee	\$525	Ruesink, Steven ACEC/MN Political Action Committee	\$500
	\$500		\$525		\$500
Ross Jr, Sterling Mark Dayton for a Better Minnesota	\$4,000	Rowe, Jennifer 44th Senate District RPM	\$707	Rueter, James Minn Gun Owners Political Action Committee	\$525
	\$4,000		\$707		\$525
Ross, James MN United PAC	\$500	Rowen, Howard Honour for Governor (Scott Honour)	\$1,000	Rueter, Martha MN United PAC	\$1,000
	\$500		\$1,000		\$1,000
Ross, Angela Honour for Governor (Scott Honour)	\$1,250	Rowen, Robyn 3rd Senate District DFL	\$500	Rufer, Sandra Swanson (Lori) for Attorney General	\$700
	\$1,250		\$500		\$700
			\$500		
Ross, Jane Mark Dayton for a Better Minnesota	\$2,000		\$500	Rufer, Stephen Swanson (Lori) for Attorney General	\$750
	\$2,000		\$2,000	TRIAL-PAC	\$920
			\$3,000		\$1,670
Ross, Richard Mark Dayton for a Better Minnesota	\$500		\$500	Ruggles, Steven DFL House Caucus	\$2,500
	\$500		\$1,600	DFL Senate Caucus	\$2,500
			\$1,050		\$5,000
Ross, Scott Honour for Governor (Scott Honour)	\$1,250		\$10,150	Runke, Leann Johnson (Jeff) for Governor	\$500
	\$1,250	Rowen, Vernon DFL Senate Caucus	\$1,000		\$500
			\$2,500	Ruohonen, Richard DFL House Caucus	\$999
Rostamian, Saul Honour for Governor (Scott Honour)	\$500		\$3,000	DFL Senate Caucus	\$500
	\$500		\$6,500	Mark Dayton for a Better Minnesota	\$1,000
Rotenberg, Amy K Mark Dayton for a Better Minnesota	\$500	Roy, Daniel R Faegre Baker Daniels State-Reg Pol Fund	\$780	TRIAL-PAC	\$2,440
	\$500		\$780		\$4,939
Roth, Tim Beer PAC-Minn Beer Wholesalers Assoc	\$1,151	Rozelle, Kacy Honour for Governor (Scott Honour)	\$500	Rush, Steven G HRCC	\$500
	\$1,151		\$500	Minn Chamber of Commerce Leadership Fd	\$1,933
Rothman, Michael J Mark Dayton for a Better Minnesota	\$1,000	Rozelle, Marcia Honour for Governor (Scott Honour)	\$500	MN Retailers IMPACT	\$725
	\$1,000		\$500		\$3,158
Rothstein, Molly Honour for Governor (Scott Honour)	\$574	Ruben, Jim Multi Housing Political Action Committee	\$1,000	Russomanno, Frank Honour for Governor (Scott Honour)	\$1,750
	\$574		\$1,000	Johnson (Jeff) for Governor	\$750
Rothstein, Thomas G Honour for Governor (Scott Honour)	\$500	Rubin, Paul CAR, Committee of Automotive Retailers	\$1,000	Severson (Dan) for Secretary of State	\$825
	\$500		\$1,000		\$3,325
Rouen, Noah Hospitality Political Action Committee	\$875	Rubinger, Bruce T Multi Housing Political Action Committee	\$1,500	Ruttger, Chris J Hospitality Political Action Committee	\$500
Zellers (Kurt) for Governor Campaign Committee	\$750		\$1,500		\$500
	\$1,625			Rutzick, Ryan 44th Senate District RPM	\$615
Rounds, Charles Mark Dayton for a Better Minnesota	\$2,000	Rude, Bryan MinnBank State PAC	\$1,350	St Paul Area Chamber of Commerce PAC	\$500
MN United PAC	\$1,210		\$1,350		\$1,115
	\$3,210	Rudeck, Allan S Minn Power PAC	\$1,040	Ruyter, Mary Minn Hospital PAC	\$585
Rousey, Steven MOHPA PAC	\$3,499		\$1,040		\$585
	\$3,499				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ryan, John		Saario, Terry N		Saggese, Nick	
Honour for Governor (Scott Honour)	\$1,000	Mark Dayton for a Better Minnesota	\$2,500	Honour for Governor (Scott Honour)	\$1,000
	\$1,000	Simon (Steve) for Secretary of State	\$500		\$1,000
Ryan, Ann B		WIN Minnesota Political Action Fund	\$12,500	Salchert, Michael	
Johnson (Jeff) for Governor	\$2,600		\$15,500	Rice Michels & Walther LLP Political Fund	\$1,100
Zellers (Kurt) for Governor Campaign Committee	\$1,000	Sabo, Martin			\$1,100
	\$3,600	DFL House Caucus	\$1,500	Salfer, Alfred	
Ryan, Chris		Mark Dayton for a Better Minnesota	\$2,000	Seifert (Marty) for Governor	\$600
Honour for Governor (Scott Honour)	\$500	Simon (Steve) for Secretary of State	\$500		\$600
	\$500		\$4,000	Salfer, Florence	
Ryan, Dan		Sabre, John		Seifert (Marty) for Governor	\$600
Honour for Governor (Scott Honour)	\$500	Honour for Governor (Scott Honour)	\$4,000		\$600
	\$500		\$4,000	Saliterman, Mark	
Ryan, Dennis M		Sabre, Lynn		CAR, Committee of Automotive Retailers	\$600
Faegre Baker Daniels State-Reg Pol Fund	\$780	Honour for Governor (Scott Honour)	\$4,000	Zellers (Kurt) for Governor Campaign Committee	\$500
	\$780		\$4,000		\$1,100
Ryan, Edwin		Sabre, Michael		Salmen, Thomas Jay	
Minn Eye PAC	\$1,000	49th Senate District RPM	\$622	Mark Dayton for a Better Minnesota	\$1,000
	\$1,000		\$622		\$1,000
Ryan, James P		Sadusky, Timothy		Salmon, Robert J	
TRIAL-PAC	\$600	FEAPAC - MINN	\$600	Seifert (Marty) for Governor	\$1,000
	\$600		\$600		\$1,000
Ryan, John		Saeger, Louis		Salonek, Thomas A	
Honour for Governor (Scott Honour)	\$1,000	DFL House Caucus	\$500	Honour for Governor (Scott Honour)	\$1,000
	\$1,000	DFL Senate Caucus	\$500		\$1,000
Ryan, John C			\$1,000	Salwei, Kelly M	
Honour for Governor (Scott Honour)	\$2,000	Saeks, Allen		Minn CPAs Public Affairs Committee	\$600
	\$2,000	Swanson (Lori) for Attorney General	\$550		\$600
Ryan, Pat			\$550	Salzwedel, Matthew	
Minn Business Partnership PAC	\$10,000	Safar, Jack		Johnson (Jeff) for Governor	\$500
	\$10,000	Honour for Governor (Scott Honour)	\$500		\$500
Ryan, Patrick G			\$500	Sam, Kenneth G	
Johnson (Jeff) for Governor	\$2,600	Safar, Pamela		Dorsey Political Fund	\$728
Mark Dayton for a Better Minnesota	\$1,000	Honour for Governor (Scott Honour)	\$1,500		\$728
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$1,500	Samad, Tariq	
	\$4,600	Safranski, Stephen P		Mark Dayton for a Better Minnesota	\$500
Rydell, Catherine		Robins Kaplan Minnesota PAC	\$1,158		\$500
Zellers (Kurt) for Governor Campaign Committee	\$2,600		\$1,158	Samaha, Adam	
	\$2,600	Saganksy, Jeff		Simon (Steve) for Secretary of State	\$1,000
Ryman, James		Honour for Governor (Scott Honour)	\$1,000		\$1,000
Johnson (Jeff) for Governor	\$500		\$1,000	Samargia, Jerry	
	\$500	Sagansky, Jeff		DFL Senate Caucus	\$1,000
Rynda, Charles G		Honour for Governor (Scott Honour)	\$2,000	Mark Dayton for a Better Minnesota	\$500
Waste Management PAC of Minn	\$500		\$2,000	Minn Young DFL	\$1,000
	\$500	Saggau, David J			\$2,500
Saad, George		DFL Senate Caucus	\$1,200	Samba, Sirish	
Mark Dayton for a Better Minnesota	\$3,850	GREAT (Great River Energy Action Team-State)	\$6,500	Mark Dayton for a Better Minnesota	\$1,000
	\$3,850	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$1,000
			\$11,700		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Sampson, Curtis		Sanders, Sheva J		Sauer, Gary B	
Mark Dayton for a Better Minnesota	\$1,000	Leonard Street and Deinard PAC	\$600	Zellers (Kurt) for Governor Campaign Committee	\$500
Zellers (Kurt) for Governor Campaign Committee	\$1,350	Mark Dayton for a Better Minnesota	\$500		\$500
	\$2,350		\$1,100	Sauer, Patricia A	
Sampson, Ellen		Sanders, Thomas		Zellers (Kurt) for Governor Campaign Committee	\$500
womenwinning State PAC	\$600	Leonard Street and Deinard PAC	\$500		\$500
	\$600	MN United PAC	\$500		
			\$1,000	Sauer, Peggy Jo	
Sampson, Judd		Sanders, Thomas P		Johnson (Jeff) for Governor	\$520
Minn Realtors Political Action Committee	\$1,000	Mark Dayton for a Better Minnesota	\$1,750		\$520
	\$1,000		\$1,750	Sauer, Stephanie	
Sampson, Marian		Sanderson, Don		Zellers (Kurt) for Governor Campaign Committee	\$500
Zellers (Kurt) for Governor Campaign Committee	\$1,150	North Star SFAA-PAC	\$1,150		\$500
	\$1,150		\$1,150	Sauer, Steven D	
Sampson, Randall		Sandoval, Lawrence		Zellers (Kurt) for Governor Campaign Committee	\$500
DFL Senate Caucus	\$500	CWA COPE PCC	\$940		\$500
Zellers (Kurt) for Governor Campaign Committee	\$1,300		\$940	Saul, James	
	\$1,800	Sands, Arlyn		Faegre Baker Daniels State-Reg Pol Fund	\$568
Sams, Douglas L		Johnson (Jeff) for Governor	\$623		\$568
Hospitality Political Action Committee	\$865		\$623	Saunders, James	
	\$865	Sands, Carla B		Honour for Governor (Scott Honour)	\$1,050
Samuelson, Debra		Honour for Governor (Scott Honour)	\$1,000		\$1,050
DFL Senate Caucus	\$500		\$1,000	Saunders, Marshall	
Minn TruckPAC	\$1,725	Sankovitz, James		Mark Dayton for a Better Minnesota	\$1,500
	\$2,225	Zellers (Kurt) for Governor Campaign Committee	\$4,000	Minn Realtors Political Action Committee	\$1,000
Samuelson, Thomas			\$4,000	Simon (Steve) for Secretary of State	\$500
Minn Eye PAC	\$1,000	Sankovitz, Kristin		Swanson (Lori) for Attorney General	\$1,000
	\$1,000	Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$4,000
Sand, Karen			\$4,000	Saunders, Teleen	
Gilbert (Randy) for Auditor	\$2,000	Sanneman, Thomas		Swanson (Lori) for Attorney General	\$1,000
Zellers (Kurt) for Governor Campaign Committee	\$4,000	MSA-PAC	\$1,000		\$1,000
	\$6,000		\$1,000	Sauter, Andrew	
Sand, Leo M		Sannes, Scott		Hospitality Political Action Committee	\$750
Gilbert (Randy) for Auditor	\$2,000	Mark Dayton for a Better Minnesota	\$500		\$750
HRCC	\$9,000		\$500	Savelkoul, Donald W	
Senate Victory Fund	\$2,000	Santoni, David		Freeborn County RPM	\$700
Zellers (Kurt) for Governor Campaign Committee	\$4,000	Honour for Governor (Scott Honour)	\$2,000		\$700
	\$17,000		\$2,000	Savelkoul, Henry	
Sand, Nicole		Sarvela, Leonard		Freeborn County RPM	\$2,000
Zellers (Kurt) for Governor Campaign Committee	\$1,000	Minn Realtors Political Action Committee	\$1,750		\$2,000
	\$1,000		\$1,750	Sawalich, Brandon	
Sanders, Jay M		Sather, Jay E		Freedom Club State PAC	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Johnson (Jeff) for Governor	\$1,000	Johnson (Jeff) for Governor	\$1,000
	\$780		\$1,000	Republican Party of Minn	\$5,000
Sanders, Jerry		Sathers, Jaclyn		Severson (Dan) for Secretary of State	\$500
Honour for Governor (Scott Honour)	\$4,000	Minn Realtors Political Action Committee	\$540	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$4,000		\$540		\$8,500
		Sauer, Chad B			
		Zellers (Kurt) for Governor Campaign Committee	\$1,000		
			\$1,000		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Sawalich, Stacy Severson (Dan) for Secretary of State	\$500	Schaff, Brad Minn Chiropractic Political Action Comm	\$575	Scher, Linda Mark Dayton for a Better Minnesota	\$500
	\$500		\$575		\$500
Sawaya, Ramsay Xcel Energy Employees PAC	\$586	Schaps, James Chisago County RPM	\$774	Scherer, Bron Gilbert (Randy) for Auditor	\$1,000
	\$586		\$774	Johnson (Jeff) for Governor	\$2,656
Sawicki, Walter E TRIAL-PAC	\$600	Schara, Jessica Optometry PAC	\$750	Newman (Scott) for Attorney General	\$500
	\$600		\$750		\$4,156
Sawinski, Clint Honour for Governor (Scott Honour)	\$1,500	Scharber, Peter Johnson (Jeff) for Governor	\$1,000	Scherer, Irma Johnson (Jeff) for Governor	\$2,000
	\$1,500		\$1,000		\$2,000
Sawyer, Christopher Beer PAC-Minn Beer Wholesalers Assoc	\$1,646	Scharmer, Mark Insurance Federation Political Action Comm	\$900	Scherer, Peter Johnson (Jeff) for Governor	\$1,000
Minn Chamber of Commerce Leadership Fd	\$1,050	Johnson (Jeff) for Governor	\$1,000		\$1,000
	\$2,696		\$1,900	Scherer, Rachel Johnson (Jeff) for Governor	\$1,000
Saxon, Michael CAR, Committee of Automotive Retailers	\$1,500	Schaub, Thomas MAPE-PAC	\$520		\$1,000
	\$1,500		\$520	Scherer, Roger Johnson (Jeff) for Governor	\$2,000
Sayer, Michael Johnson (Jeff) for Governor	\$500	Scheel, Eileen Johnson (Jeff) for Governor	\$4,000		\$2,000
	\$500		\$4,000	Schiano, Dom Honour for Governor (Scott Honour)	\$500
Sayid, Faysal A (Rebecca) Otto for Auditor	\$1,000	Scheel, Steve Johnson (Jeff) for Governor	\$4,000		\$500
Mark Dayton for a Better Minnesota	\$500		\$4,000	Schiferl, Wayne T Minn CPAs Public Affairs Committee	\$500
	\$1,500	Scheid, Cynthia K Minn CPAs Public Affairs Committee	\$550		\$500
Sayles Belton, Sharon L Mark Dayton for a Better Minnesota	\$800		\$550	Schiffler, Joshua Friends of MN School Bus Operators Assn	\$665
	\$800	Scheid, Mary Honour for Governor (Scott Honour)	\$637		\$665
Sborov, Mark MOHPA PAC	\$3,499		\$637	Schilling, April R Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$3,499	Scheide, William DFL Senate Caucus	\$5,000		\$780
Scanlan, Timothy Johnson (Jeff) for Governor	\$600		\$5,000	Schilling, Hugh HRCC	\$2,500
Minn Chamber of Commerce Leadership Fd	\$500	Scheiderer, Patrick A Faegre Baker Daniels State-Reg Pol Fund	\$780	Johnson (Jeff) for Governor	\$4,000
	\$1,100		\$780	Severson (Dan) for Secretary of State	\$1,000
Scanlon, Christopher G Faegre Baker Daniels State-Reg Pol Fund	\$780	Schellhas, Kurt Johnson (Jeff) for Governor	\$500		\$7,500
	\$780		\$500	Schiltz, John Hospitality Political Action Committee	\$1,400
Schabel, Thomas Minn Chamber of Commerce Leadership Fd	\$3,000	Schenian, Dale Mark Dayton for a Better Minnesota	\$1,000	Johnson (Jeff) for Governor	\$600
	\$3,000	Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$2,000
Schachtman, Steven Multi Housing Political Action Committee	\$3,264		\$2,000	Schimbeno, Joan Hospitality Political Action Committee	\$600
	\$3,264	Schenz, James L (Rebecca) Otto for Auditor	\$750		\$600
Schadegg, Peter J Minn CPAs Public Affairs Committee	\$500	Mark Dayton for a Better Minnesota	\$500	Schimmel, Rodney M Minn Realtors Political Action Committee	\$1,200
	\$500		\$1,250		\$1,200
		Schimpf, David Mark Dayton for a Better Minnesota			\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Schindler, Douglas A Zellers (Kurt) for Governor Campaign Committee	\$500	Schmitt, Travis A Minn Dental Political Action Committee	\$500	Schnell, William Johnson (Jeff) for Governor	\$1,000
	<u>\$500</u>		<u>\$500</u>	MinnBank State PAC	\$500
					<u>\$1,500</u>
Schlaak, Neil Minn Soybean PAC	\$555	Schmitz, Mark North Star SFAA-PAC	\$2,400	Schnitker, Kirk A 36th Senate District RPM	\$500
	<u>\$555</u>		<u>\$2,400</u>		<u>\$500</u>
Schleeter, Harry HRCC	\$1,500	Schmitz, Tom North Star SFAA-PAC	\$1,250	Schnuckle, Scott Health Partners Civic Affairs Council	\$500
Republican Party of Minn	\$15,000		<u>\$1,250</u>		<u>\$500</u>
	<u>\$16,500</u>	Schmitz-Burns, Sarah Mark Dayton for a Better Minnesota	\$1,000	Schoen, Kenneth A Johnson (Jeff) for Governor	\$1,000
Schlesinger, Denise N Mark Dayton for a Better Minnesota	\$500		<u>\$1,000</u>	Severson (Dan) for Secretary of State	\$600
	<u>\$500</u>	Schmoker, Catherine Honour for Governor (Scott Honour)	\$500		<u>\$1,600</u>
Schleusner, Ken HRCC	\$1,000		<u>\$500</u>	Schoenborn, Brian Leonard Street and Deinard PAC	\$650
	<u>\$1,000</u>	Schnabel, Kristi Seifert (Marty) for Governor	\$500		<u>\$650</u>
Schmelz, Jonathan CAR, Committee of Automotive Retailers	\$1,000		<u>\$500</u>	Schoener, Gary R Mark Dayton for a Better Minnesota	\$500
	<u>\$1,000</u>	Schnabel, Tom Seifert (Marty) for Governor	\$500		<u>\$500</u>
Schmid, Larry GREAT (Great River Energy Action Team-State)	\$2,600		<u>\$500</u>	Schoenfelder, Gail 7th Senate District DFL	\$750
	<u>\$2,600</u>	Schned, Eric S Mark Dayton for a Better Minnesota	\$750		<u>\$750</u>
Schmid, Sharry Minn Realtors Political Action Committee	\$1,175		<u>\$750</u>	Schoenfelder, Mark Johnson (Jeff) for Governor	\$1,000
	<u>\$1,175</u>	Schneider, Alissa M Mark Dayton for a Better Minnesota	\$500		<u>\$1,000</u>
Schmidgall, Linda Johnson (Jeff) for Governor	\$1,000		<u>\$500</u>	Schoenfelder, Patrick 7th Senate District DFL	\$750
	<u>\$1,000</u>	Schneider, Mahlon HRCC	\$1,000	DFL House Caucus	\$1,000
Schmidt, Diane M Pine Bend PAC	\$500		<u>\$1,500</u>		<u>\$1,750</u>
	<u>\$500</u>	Schneider, Thomas MN/ND ABC PAC	\$700	Schoephoerster, George MEDPAC Minn Medical Political Action Comm	\$550
Schmidt, Julie Johnson (Jeff) for Governor	\$1,000		<u>\$700</u>		<u>\$550</u>
	<u>\$1,000</u>	Schnell Jr, Robert L Faegre Baker Daniels State-Reg Pol Fund	\$780	Schoppert, Wendy Mark Dayton for a Better Minnesota	\$1,000
Schmidt, Malana A Mark Dayton for a Better Minnesota	\$1,000		<u>\$780</u>		<u>\$1,000</u>
	<u>\$1,000</u>	Schnell, Beth S Johnson (Jeff) for Governor	\$500	Schott, Benjamin J Beer PAC-Minn Beer Wholesalers Assoc	\$740
Schmidt, Perry Action4Liberty	\$500		<u>\$500</u>		<u>\$740</u>
	<u>\$500</u>	Schnell, Brian B Faegre Baker Daniels State-Reg Pol Fund	\$568	Schott, Kristopher Beer PAC-Minn Beer Wholesalers Assoc	\$1,127
Schmidt, Perry A Honour for Governor (Scott Honour)	\$1,000		<u>\$568</u>		<u>\$1,127</u>
	<u>\$1,000</u>	Schnell, Robert C Johnson (Jeff) for Governor	\$1,000	Schott, Thomas J Beer PAC-Minn Beer Wholesalers Assoc	\$724
Schmidt, Steven Action4Liberty	\$4,221		<u>\$1,000</u>		<u>\$724</u>
MN Tea Party PAC	\$5,000	Schnell, Robert C Seifert (Marty) for Governor	\$500	Schowalter, James Mark Dayton for a Better Minnesota	\$1,000
	<u>\$9,221</u>		<u>\$500</u>		<u>\$1,000</u>
Schmit, Peter A Robins Kaplan Minnesota PAC	\$1,667		<u>\$2,000</u>		<u>\$1,000</u>
	<u>\$1,667</u>				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Schreder, Joy North Star SFAA-PAC	\$2,400	Schuette, Joyce Ottertail Power PAC	\$1,000	Schumeister, Steven A Johnson (Jeff) for Governor	\$500
	\$2,400		\$1,000	Robins Kaplan Minnesota PAC	\$2,668
Schreier, Brad 35th Senate District RPM	\$688	Schuh, David A Minn CPAs Public Affairs Committee	\$1,500	Simon (Steve) for Secretary of State	\$500
	\$688		\$1,500		\$3,668
Schreier, Thomas HRCC	\$2,000	Schultz, Bob MAFMIC Political Action Committee	\$1,550	Schupp, Beth Johnson (Jeff) for Governor	\$1,750
Johnson (Jeff) for Governor	\$1,000		\$1,550		\$1,750
	\$3,000	Schultz, David M DFL House Caucus	\$1,000	Schurke, Susan Mark Dayton for a Better Minnesota	\$500
Schreiner, Glenn G ACEC/MN Political Action Committee	\$500	DFL Senate Caucus	\$1,000		\$500
	\$500	HRCC	\$1,000	Schutte, Dee Minn Chamber of Commerce Leadership Fd	\$600
Schreiner, Margaret GREAT (Great River Energy Action Team-State)	\$550		\$3,000		\$600
	\$550	Schultz, David T Mark Dayton for a Better Minnesota	\$1,250	Schutz, Janet Gilbert (Randy) for Auditor	\$750
Schreurs, Joel Minn Soybean PAC	\$585		\$1,250	Honour for Governor (Scott Honour)	\$4,000
	\$585	Schultz, Elan Honour for Governor (Scott Honour)	\$500	HRCC	\$3,000
Schrock, Christian Swanson (Lori) for Attorney General	\$800		\$500	Johnson (Jeff) for Governor	\$1,000
	\$800	Schultz, Leonard Swanson (Lori) for Attorney General	\$600		\$8,750
Schrock, Mary Swanson (Lori) for Attorney General	\$550		\$600	Schutz, Ronald R Freedom Club State PAC	\$3,000
	\$550	Schulz, Larry Minn Hospital PAC	\$500	Gilbert (Randy) for Auditor	\$750
Schroeder, James Minn Chamber of Commerce Leadership Fd	\$1,200		\$500	Honour for Governor (Scott Honour)	\$4,000
	\$1,200	Schulz, Mark Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$2,377
Schroeder, Joel Faegre Baker Daniels State-Reg Pol Fund	\$568		\$500	Robins Kaplan Minnesota PAC	\$3,001
	\$568	Schulz, Thomas Mark Dayton for a Better Minnesota	\$1,000	Severson (Dan) for Secretary of State	\$1,000
Schroeder, Kurt M Minn CPAs Public Affairs Committee	\$500		\$1,000		\$14,128
	\$500	Schulze, Richard Republican Party of Minn	\$10,000	Schwab, Lowell HRCC	\$500
Schroeder, Robert Johnson (Jeff) for Governor	\$1,500	Zellers (Kurt) for Governor Campaign Committee	\$2,000		\$500
Zellers (Kurt) for Governor Campaign Committee	\$500		\$12,000	Schwab, Patrick Minn Chamber of Commerce Leadership Fd	\$1,000
	\$2,000	Schumacher, Don Minn Chamber of Commerce Leadership Fd	\$800		\$1,000
Schroeder, Thomas S Faegre Baker Daniels State-Reg Pol Fund	\$780		\$800	Schwandt, David Johnson (Jeff) for Governor	\$3,000
	\$780	Schumacher, Ed G Duluth FirePAC	\$520		\$3,000
Schroetter, Randy Mark Dayton for a Better Minnesota	\$1,000		\$520	Schwandt, Rachel Johnson (Jeff) for Governor	\$500
	\$1,000	Schumacher, Paul Winona County DFL	\$1,110		\$500
Schrunk, David DRIVE- Democrat Republican Ind. Voter Edu.	\$1,320		\$1,110	Schwanke, Lawrence E 1st Congressional District IPMN	\$600
	\$1,320	Schumann, James B Olmsted County RPM	\$1,095	Simon (Steve) for Secretary of State	\$1,500
			\$1,095		\$2,100
				Schwanke, Mary Simon (Steve) for Secretary of State	\$500
					\$500
				Schwanke, Steven NAIOP Economic Growth Fund	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Schwartz, Burton MOHPA PAC	\$2,499	Scovil, David Johnson (Jeff) for Governor	\$500	Seck, Gerald L 2nd Senate District DFL	\$500
	\$2,499		\$500	DFL Senate Caucus	\$800
Schwartz, Jeff Honour for Governor (Scott Honour)	\$500	Scovil, L Ann Johnson (Jeff) for Governor	\$500	Fillmore County RPM	\$650
	\$500		\$500	Isanti County RPM	\$500
Schwartz, Michael D Faegre Baker Daniels State-Reg Pol Fund	\$780	Scoville, James Simon (Steve) for Secretary of State	\$1,700	Larkin Hoffman Political Fund	\$525
	\$780		\$1,700	Mark Dayton for a Better Minnesota	\$1,750
Schwartzwald, Keith Johnson (Jeff) for Governor	\$2,500	Scoville, Judith Simon (Steve) for Secretary of State	\$1,400	Simon (Steve) for Secretary of State	\$500
	\$2,500		\$1,400		\$5,225
Schwarzkopf, Lyall Minn Jobs Coalition Legislative Fund	\$700	Screaton, Judith (Rebecca) Otto for Auditor	\$850	Seck, Jerry DFL House Caucus	\$1,050
	\$700	39th Senate District DFL	\$641		\$1,050
Schwebel, James R DFL Senate Caucus	\$500		\$1,491	Seck, Timothy Clean Energy PAC of Iberdrola Renewables LLC	\$1,500
Mark Dayton for a Better Minnesota	\$3,000	Seanger, Jason Minn Electrical Assn PAC	\$500	Mark Dayton for a Better Minnesota	\$1,000
Swanson (Lori) for Attorney General	\$500		\$500		\$2,500
	\$4,000	Seaton, Douglas 3rd Congressional District RPM	\$500	Sefton, Claudia Honour for Governor (Scott Honour)	\$1,000
Schwefel, Scott J Honour for Governor (Scott Honour)	\$1,000	Child Protection League PAC	\$500		\$1,000
	\$1,000	Freedom Club State PAC	\$15,500	Sefton, Stephen Honour for Governor (Scott Honour)	\$1,000
Schweiger, Paul F TRIAL-PAC	\$1,440	Gilbert (Randy) for Auditor	\$500	Johnson (Jeff) for Governor	\$4,000
	\$1,440	HRCC	\$9,000		\$5,000
Schweizer, Andrew Johnson (Jeff) for Governor	\$500	Johnson (Jeff) for Governor	\$4,000	Segal, Barry Canary Party of Minnesota	\$15,000
	\$500	Minn Chamber of Commerce Leadership Fd	\$3,500		\$15,000
Schwerkoske, John MOHPA PAC	\$3,499	Minn College Republicans Political Fund	\$500	Segal, Susan L Mark Dayton for a Better Minnesota	\$670
	\$3,499	Minn Electrical Assn PAC	\$500		\$670
Schwingler, Jon Honour for Governor (Scott Honour)	\$2,700	Minn Jobs Coalition Legislative Fund	\$1,000	Seide, Eliot A Mark Dayton for a Better Minnesota	\$500
	\$2,700	Minn TruckPAC	\$500		\$500
Scimia, Joseph M Faegre Baker Daniels State-Reg Pol Fund	\$780	MN/ND ABC PAC	\$5,100	Seidel, Amy C Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$780	Newman (Scott) for Attorney General	\$500		\$780
Scipioni, Joseph Minn Chamber of Commerce Leadership Fd	\$525	Senate Victory Fund	\$500	Seidl, Chris A Robins Kaplan Minnesota PAC	\$724
	\$525	Severson (Dan) for Secretary of State	\$750		\$724
Scott, Dan St Paul Area Chamber of Commerce PAC	\$500		\$42,850	Seifert Holmes, Rita M Seifert (Marty) for Governor	\$4,000
	\$500	Seaton, Hilory A Gilbert (Randy) for Auditor	\$500		\$4,000
Scott, David A Faegre Baker Daniels State-Reg Pol Fund	\$780	Johnson (Jeff) for Governor	\$4,000	Seim, Miriam Johnson (Jeff) for Governor	\$950
	\$780	Newman (Scott) for Attorney General	\$500		\$950
Scott, Wade IFAPAC Minn	\$580	Severson (Dan) for Secretary of State	\$750	Seime, Kari DRIVE- Democrat Republican Ind. Voter Edu.	\$820
	\$580		\$5,750		\$820
		Sebastian, Steve Honour for Governor (Scott Honour)	\$500	Seitz, David 15B House District RPM	\$850
			\$500		\$850

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Seiz, Brian		Setterberg, Natalie		Shapiro, James	
Zellers (Kurt) for Governor Campaign Committee	\$500	Swanson (Lori) for Attorney General	\$500	Johnson (Jeff) for Governor	\$1,000
			\$500	Minn TruckPAC	\$4,000
	\$500	Setterberg, Stephen			\$5,000
Selcer, Charles		Swanson (Lori) for Attorney General	\$500	Shapiro, Janet R	
Minn CPAs Public Affairs Committee	\$700		\$500	Mark Dayton for a Better Minnesota	\$500
	\$700	Severson, Steven L			\$500
Sellers, April E		Faegre Baker Daniels State-Reg Pol Fund	\$780	Shapiro, Joseph	
Faegre Baker Daniels State-Reg Pol Fund	\$780		\$780	Mark Dayton for a Better Minnesota	\$4,000
	\$780	Severson, Tom			\$4,000
Sellner, Lori Marie		Senate Victory Fund	\$500	Shapiro, Scott	
Mark Dayton for a Better Minnesota	\$500		\$500	Simon (Steve) for Secretary of State	\$550
MN United PAC	\$650	Severt, Anthony			\$550
	\$1,150	Mark Dayton for a Better Minnesota	\$1,000	Sharifkhani, Moe	
Sellnow, Rebecca			\$1,000	Mark Dayton for a Better Minnesota	\$1,000
Minn Realtors Political Action Committee	\$925	Sewell, Gloria			\$1,000
	\$925	Mark Dayton for a Better Minnesota	\$850	Sharrow, Regina M	
Senden, Scott			\$850	Faegre Baker Daniels State-Reg Pol Fund	\$780
Zellers (Kurt) for Governor Campaign Committee	\$500	Sexe, Therese			\$780
	\$500	Mark Dayton for a Better Minnesota	\$500	Shatzer, Wade	
Seng, John			\$500	Multi Housing Political Action Committee	\$800
MOHPA PAC	\$3,499	Sexton, Erin C			\$800
	\$3,499	Minn Hospital PAC	\$800	Shaver, Maureen H	
Senkler, Pamela			\$800	3rd Senate District DFL	\$500
HRCC	\$5,000	Sexton, Mitchell		DFL House Caucus	\$1,750
Johnson (Jeff) for Governor	\$4,000	FEAPAC - MINN	\$510	DFL Senate Caucus	\$1,250
	\$9,000		\$510	HRCC	\$1,800
Senkler, Robert		Shadduck, Bob		Johnson (Jeff) for Governor	\$1,000
DFL House Caucus	\$2,600	Food PAC of Minn	\$1,000	Senate Victory Fund	\$1,300
DFL Senate Caucus	\$4,400		\$1,000	Zellers (Kurt) for Governor Campaign Committee	\$750
HRCC	\$8,532	Shah, Ameet			\$8,350
Johnson (Jeff) for Governor	\$4,000	Zellers (Kurt) for Governor Campaign Committee	\$2,000	Shaw, Barbara E	
Minn Business Partnership PAC	\$20,000		\$2,000	Johnson (Jeff) for Governor	\$500
Senate Victory Fund	\$3,641	Shah, Rajiv R			\$500
St Paul Area Chamber of Commerce PAC	\$750	Mark Dayton for a Better Minnesota	\$2,000	Sheaffer, Russell	
Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$2,000	Minn TruckPAC	\$2,901
	\$47,923	Shanard, Jane			\$2,901
Senn, Frederick M		Johnson (Jeff) for Governor	\$750	Shearen, Mary E	
Mark Dayton for a Better Minnesota	\$500		\$750	Best & Flanagan Political Fund	\$504
	\$500	Shanfeld, Mark			\$504
Sepler, Fran		(Rebecca) Otto for Auditor	\$1,000	Sheehan, Gregory	
Mark Dayton for a Better Minnesota	\$500		\$1,000	Johnson (Jeff) for Governor	\$650
	\$500	Shannon, David J			\$650
Sertich, Joseph M		Faegre Baker Daniels State-Reg Pol Fund	\$780	Sheehan, James	
Mark Dayton for a Better Minnesota	\$1,025		\$780	Minn Chamber of Commerce Leadership Fd	\$2,000
	\$1,025	Shapiro, Allen			\$2,000
Sertich, Tallie		Honour for Governor (Scott Honour)	\$2,500	Sheehy, Lee E	
Mark Dayton for a Better Minnesota	\$700		\$2,500	Mark Dayton for a Better Minnesota	\$4,000
	\$700	Shapiro, Darian			\$4,000
		Honour for Governor (Scott Honour)	\$2,500		
			\$2,500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Shelquist, Robert		Shipsides, Geoffrey		Sieben, Jeffrey S	
Lockridge Grindal Nauen PLLP State Pol Fnd	\$15,675	44th Senate District RPM	\$1,175	Mark Dayton for a Better Minnesota	\$1,750
Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$6,000	TRIAL-PAC	\$720
	\$16,175		\$7,175		\$2,470
Sheppard, James L		Shipsides, Liz		Sieben, John P	
Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$3,200	Mark Dayton for a Better Minnesota	\$600
	\$500		\$3,200		\$600
Sheridan, Gail		Shirley, G D		Sieben, Joyce	
CARE / PAC	\$1,000	Brotherhood of Locomotive Engineers & Trainmen	\$550	Mark Dayton for a Better Minnesota	\$3,500
	\$1,000		\$550		\$3,500
Sheridan, Nicholas		Shirole, Ro		Sieben, Kevin A	
Simon (Steve) for Secretary of State	\$640	Honour for Governor (Scott Honour)	\$546	Mark Dayton for a Better Minnesota	\$2,000
	\$640		\$546		\$2,000
Sherman, Harvey E		Shoemaker, Peter		Sieben, Mary V	
Mark Dayton for a Better Minnesota	\$750	Honour for Governor (Scott Honour)	\$500	Mark Dayton for a Better Minnesota	\$4,000
	\$750		\$500		\$4,000
Sherman, John G		Shoop, Michael G		Sieben, Michael R	
MAPE-PAC	\$510	Sierra Club Political Committee	\$2,500	(Rebecca) Otto for Auditor	\$500
	\$510		\$2,500	Mark Dayton for a Better Minnesota	\$4,000
Sherman, Ken D		Short, Brian		TRIAL-PAC	\$1,800
Honour for Governor (Scott Honour)	\$1,000	MinnBank State PAC	\$1,000		\$6,300
	\$1,000	Swanson (Lori) for Attorney General	\$2,300	Sieben, Thomas	
Sherman, Shelley			\$3,300	Mark Dayton for a Better Minnesota	\$750
Mark Dayton for a Better Minnesota	\$1,050	Short, Marianne D			\$750
	\$1,050	Mark Dayton for a Better Minnesota	\$4,000	Sieben, William R	
Shern, Todd			\$4,000	DFL House Caucus	\$500
Senate Victory Fund	\$2,100	Shreves, Catherine		DFL Senate Caucus	\$500
	\$2,100	Mark Dayton for a Better Minnesota	\$500	Mark Dayton for a Better Minnesota	\$4,000
Sherrick, Brian			\$500	Swanson (Lori) for Attorney General	\$2,100
CUVOL	\$1,000	Shroyer, Thomas		TRIAL-PAC	\$2,640
	\$1,000	Johnson (Jeff) for Governor	\$500		\$9,740
Sherwood, Rod			\$500	Sieff, Philip	
Honour for Governor (Scott Honour)	\$1,000	Shuberg, Jeffrey		Mark Dayton for a Better Minnesota	\$1,000
	\$1,000	Minn Gun Owners Political Action Committee	\$1,500	Robins Kaplan Minnesota PAC	\$1,667
Sherwood, Steve			\$1,500	Simon (Steve) for Secretary of State	\$1,000
Minn Realtors Political Action Committee	\$2,100	Sidders, Kevin			\$3,667
	\$2,100	Honour for Governor (Scott Honour)	\$500	Siekmeier, John	
Shewchuk, Sonia A			\$500	4th Congressional District DFL	\$1,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Sieben Jr, Harry A			\$1,000
	\$780	Mark Dayton for a Better Minnesota	\$3,950	Siekmeier, Rebecca	
Shields, Tom		Swanson (Lori) for Attorney General	\$1,600	(Rebecca) Otto for Auditor	\$675
Clean Energy PAC of Iberdrola Renewables LLC	\$2,000	TRIAL-PAC	\$1,725		\$675
	\$2,000		\$7,275	Siemers, Curtis M	
Shilepsky, Alan P		Sieben Ploeger, Alicia		Minn TruckPAC	\$2,250
Johnson (Jeff) for Governor	\$650	Mark Dayton for a Better Minnesota	\$2,500		\$2,250
	\$650		\$2,500	Siering, Thomas	
Shipman, Todd		Sieben, Gretchen D		Honour for Governor (Scott Honour)	\$1,000
Minn Realtors Political Action Committee	\$1,750	Mark Dayton for a Better Minnesota	\$3,500		\$1,000
	\$1,750		\$3,500	Sieve, Gene	
				ACEC/MN Political Action Committee	\$700
					\$700

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Sigurdson, Paul Minn Realtors Political Action Committee	\$2,452	Simning, Vern 44th Senate District RPM	\$1,188	Singh, Jesse Honour for Governor (Scott Honour)	\$1,000
	\$2,452		\$1,188		\$1,000
Sikorski, Gerry Mark Dayton for a Better Minnesota	\$650	Simon, Frank 2nd Congressional District DFL	\$815	Sinkfield, Ryan Minn Realtors Political Action Committee	\$1,000
	\$650		\$815		\$1,000
Silberberg, Richard H Dorsey Political Fund	\$922	Simon, Greg Simon (Steve) for Secretary of State	\$1,500	Sisel, Scott Minn Hospital PAC	\$1,080
	\$922		\$1,500		\$1,080
Silberfeld, Roman M Robins Kaplan Minnesota PAC	\$2,668	Simon, James Simon (Steve) for Secretary of State	\$1,000	Sitrick, Mike Honour for Governor (Scott Honour)	\$1,000
	\$2,668		\$1,000		\$1,000
Silberstein, Stephen DLCC Victory Fund	\$10,000	Simon, Jeffrey Johnson (Jeff) for Governor	\$700	Sitz, Erika M (Rebecca) Otto for Auditor	\$750
Simon (Steve) for Secretary of State	\$2,000		\$700	Mark Dayton for a Better Minnesota	\$600
	\$12,000	Simon, Ron Simon (Steve) for Secretary of State	\$2,000		\$1,350
			\$2,000	Sjoberg, Richard Minn Cable Comm Assoc - PAC	\$2,000
Silesky, Nancy 3rd Senate District DFL	\$750	Simon, William Honour for Governor (Scott Honour)	\$1,000		\$2,000
5th Senate District DFL	\$750		\$1,000	Sjodin, Keith E TRIAL-PAC	\$900
6th Senate District DFL	\$750	Simonson, Erik DFL House Caucus	\$1,000		\$900
	\$2,250	Duluth FirePAC	\$520	Sjordal, Julie Anne DFL Senate Caucus	\$1,000
Sill, Michael Gilbert (Randy) for Auditor	\$1,500		\$1,520		\$1,000
HRCC	\$1,000	Simonson, Gerald Johnson (Jeff) for Governor	\$950	Sjostrom, Don R Johnson (Jeff) for Governor	\$500
Johnson (Jeff) for Governor	\$2,500		\$950		\$500
Mark Dayton for a Better Minnesota	\$1,000	Simpson, Chris Minn Business Partnership PAC	\$5,000	Skaar, Andrew HRCC	\$600
Road PAC of Minn	\$500		\$5,000		\$600
Zellers (Kurt) for Governor Campaign Committee	\$2,550	Simpson, Dean A Food PAC of Minn	\$500	Skaret, John Honour for Governor (Scott Honour)	\$2,152
	\$9,050	Zellers (Kurt) for Governor Campaign Committee	\$3,500		\$2,152
Silton, Heidi Lockridge Grindal Nauen PLLP State Pol Fnd	\$8,320		\$4,000	Skau, Kevin Mark Dayton for a Better Minnesota	\$500
	\$8,320	Simpson, Kathleen Zellers (Kurt) for Governor Campaign Committee	\$500		\$500
Silver, Anita Lurye Mark Dayton for a Better Minnesota	\$1,000		\$500	Skelly, Timothy J Minn Chamber of Commerce Leadership Fd	\$500
	\$1,000	Sincebaugh, Dave Hospitality Political Action Committee	\$650	Minn CPAs Public Affairs Committee	\$1,000
Sime, Michael Johnson (Jeff) for Governor	\$1,000		\$650		\$1,500
	\$1,000	Sindt, Susan Grassroots Party	\$1,350	Skenzich, Anne Mark Dayton for a Better Minnesota	\$500
Simmons, Patricia Mark Dayton for a Better Minnesota	\$500		\$1,350		\$500
	\$500	Singer, Steven Mark Dayton for a Better Minnesota	\$2,000	Skier, Craig Mark Dayton for a Better Minnesota	\$2,500
Simmons, Patty Minn Chamber of Commerce Leadership Fd	\$2,400		\$2,000		\$2,500
	\$2,400	Singh, Avina MOHPA PAC	\$3,499	Skinner IV, Charles M DFL House Caucus	\$500
Simmons, W Thomas Midcontinent Communications MN PAC	\$1,000		\$3,499		\$500
Minn Cable Comm Assoc - PAC	\$500				\$500
	\$1,500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Skogheim, Jill M Hospitality Political Action Committee	\$2,485	Slane, Traci DFL House Caucus	\$500	Smiens, Jeff Johnson (Jeff) for Governor	\$500
	\$2,485		\$500		\$500
Skogmo, John Mark Dayton for a Better Minnesota	\$750	Slatteny, William Johnson (Jeff) for Governor	\$1,000	Smiricky, Stacey L Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$750		\$1,000		\$780
Skogstrom, David Mark Dayton for a Better Minnesota	\$3,000	Slattery, Paul DRIVE- Democrat Republican Ind. Voter Edu.	\$1,245	Smith, Archie Mark Dayton for a Better Minnesota	\$4,000
	\$3,000		\$1,245		\$4,000
Skogstrom, Janice DFL Senate Caucus	\$500	Slaughter, Stacey P Robins Kaplan Minnesota PAC	\$724	Smith, Cindy MEDPAC Minn Medical Political Action Comm	\$2,000
Mark Dayton for a Better Minnesota	\$1,000		\$724		\$2,000
	\$1,500				\$2,000
Skolnik, Gayle L Faegre Baker Daniels State-Reg Pol Fund	\$780	Slavitt, Lana (Rebecca) Otto for Auditor	\$500	Smith, Claire M Zellers (Kurt) for Governor Campaign Committee	\$500
	\$780	49th Senate District DFL	\$1,250		\$500
		DFL House Caucus	\$500		\$500
Skoog, David DRIVE- Democrat Republican Ind. Voter Edu.	\$700	Mark Dayton for a Better Minnesota	\$2,500	Smith, Colin J Mark Dayton for a Better Minnesota	\$1,000
	\$700	MN United PAC	\$1,500		\$1,000
		Simon (Steve) for Secretary of State	\$750		\$1,000
			\$7,000		
Skophammer, Nancy Independent Community Bankers of Minn PAC	\$1,275	Slawik, Nora B Mark Dayton for a Better Minnesota	\$500	Smith, Douglas Health Partners Civic Affairs Council	\$500
	\$1,275		\$500	Johnson (Jeff) for Governor	\$1,000
					\$1,500
Skowyra, Raymond Capitol Leadership PAC	\$2,500	Slettehaugh, Richard DFL House Caucus	\$500	Smith, Ed Mark Dayton for a Better Minnesota	\$500
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$500		\$500
	\$6,500	Simon (Steve) for Secretary of State	\$500	Smith, Gary Minn Realtors Political Action Committee	\$1,700
			\$1,500		\$1,700
Skubic, Mark Mark Dayton for a Better Minnesota	\$500	Sletten, Jill DFL House Caucus	\$950	Smith, Gloria W Mark Dayton for a Better Minnesota	\$800
	\$500		\$950		\$800
Slack, Jeff S Insurance Federation Political Action Comm	\$500	Slightam, Thomas Johnson (Jeff) for Governor	\$1,000	Smith, Joel E TRIAL-PAC	\$980
	\$500		\$1,000		\$980
Slade, Len Food PAC of Minn	\$1,000	Slupske, Thomas Minn Realtors Political Action Committee	\$500	Smith, Joseph L Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000		\$500		\$780
Slaggie, Stephen Johnson (Jeff) for Governor	\$600	Smaby, John Minn Realtors Political Action Committee	\$2,064	Smith, Julius C Zellers (Kurt) for Governor Campaign Committee	\$500
	\$600		\$2,064		\$500
Slaggie, Thomas Seifert (Marty) for Governor	\$500	Smaby, Linda Minn Realtors Political Action Committee	\$2,050	Smith, Lois CWA COPE PCC	\$500
	\$500		\$2,050		\$500
Slaight, John Simon (Steve) for Secretary of State	\$500	Smalley-Fleming, Sandra Mark Dayton for a Better Minnesota	\$1,000	Smith, Peter Mark Dayton for a Better Minnesota	\$500
	\$500		\$1,000		\$500
Slane, Charles D DFL House Caucus	\$500	Smart, Cindie Mark Dayton for a Better Minnesota	\$1,000	Smith, Robert Seifert (Marty) for Governor	\$1,236
DFL Senate Caucus	\$500		\$1,000		\$1,236
Mark Dayton for a Better Minnesota	\$1,000				\$1,236
TRIAL-PAC	\$1,750				\$1,236
	\$3,750				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Smith, Roger Johnson (Jeff) for Governor	\$500	Snyder, Nan R Mark Dayton for a Better Minnesota	\$500	Soran, Margaret Selby Mark Dayton for a Better Minnesota	\$4,000
	\$500		\$500		\$4,000
Smith, Ron Republican Party of Minn	\$25,000	Snyder, Nils Gilbert (Randy) for Auditor	\$500	Sorensen, Kenneth L Mark Dayton for a Better Minnesota	\$750
	\$25,000		\$500	Minn Chamber of Commerce Leadership Fd	\$4,100
Smith, Ronald Honour for Governor (Scott Honour)	\$1,000	Snyder, Stephen J Mark Dayton for a Better Minnesota	\$1,000		\$4,850
Johnson (Jeff) for Governor	\$4,000		\$1,000	Sorrell, Michael HRCC	\$5,000
	\$5,000	Snyder, Steven Simon (Steve) for Secretary of State	\$750		\$5,000
Smith, Sally Johnson (Jeff) for Governor	\$2,000		\$750	Soshnick, Andrew Z Faegre Baker Daniels State-Reg Pol Fund	\$780
Minn Business Partnership PAC	\$5,000	Snyder, William Minn Chamber of Commerce Leadership Fd	\$800		\$780
	\$7,000		\$800	Soucie, Fred Swanson (Lori) for Attorney General	\$500
Smith, Stephen E 48th Senate District RPM	\$550	Soderberg, James Multi Housing Political Action Committee	\$1,635		\$500
	\$550		\$1,635	Soucie, Linda Swanson (Lori) for Attorney General	\$500
Smith, Terry Faegre Baker Daniels State-Reg Pol Fund	\$568	Soderholm, Conrad D Mark Dayton for a Better Minnesota	\$500		\$500
	\$568		\$500	Soule, George Johnson (Jeff) for Governor	\$1,000
Smith, Tina F Mark Dayton for a Better Minnesota	\$4,000	Soholt, Elizabeth H Mark Dayton for a Better Minnesota	\$1,000	Minn Jobs Coalition Legislative Fund	\$1,000
	\$4,000		\$1,000		\$2,000
Smith, William D Johnson (Jeff) for Governor	\$1,100	Sokol, Gary Simon (Steve) for Secretary of State	\$500	Souther, Larry MAPE-PAC	\$624
Zellers (Kurt) for Governor Campaign Committee	\$500		\$500		\$624
	\$1,600	Solem, Aaron Zellers (Kurt) for Governor Campaign Committee	\$500	Spaanstra, James R Faegre Baker Daniels State-Reg Pol Fund	\$780
Smyrnois, Dimitrios Minn Business Partnership PAC	\$1,000		\$500		\$780
	\$1,000	Solem, Linnea O Mark Dayton for a Better Minnesota	\$500	Spaeth, Anne Honour for Governor (Scott Honour)	\$600
Snee, James Minn Chamber of Commerce Leadership Fd	\$500		\$500		\$600
	\$500	Solo, Lynn MN United PAC	\$650	Spaeth, Scott CAR, Committee of Automotive Retailers	\$500
Snodgrass, Michael J Seifert (Marty) for Governor	\$500		\$650		\$500
	\$500	Somogyi, Benjamin Minn DFL State Central Committee	\$1,311	Spain, Matt Honour for Governor (Scott Honour)	\$500
Snodgrass, Sue Seifert (Marty) for Governor	\$500		\$1,311		\$500
	\$500	Sondreal, Lisa Beer PAC-Minn Beer Wholesalers Assoc	\$814	Spangler, Bruce Chisago County RPM	\$910
Snow, Michael L Mark Dayton for a Better Minnesota	\$4,000		\$814		\$910
	\$4,000	Sonnek, Ronald Johnson (Jeff) for Governor	\$500	Sparby, David M Mark Dayton for a Better Minnesota	\$1,000
Snowdon, Ted Mark Dayton for a Better Minnesota	\$2,500	Zellers (Kurt) for Governor Campaign Committee	\$500	Xcel Energy Employees PAC	\$2,155
	\$2,500		\$1,000		\$3,155
Snyder, Jim CUVOL	\$500	Sooter, Mary V Faegre Baker Daniels State-Reg Pol Fund	\$780	Spas, April L Mark Dayton for a Better Minnesota	\$2,450
	\$500		\$780		\$2,450
Snyder, Michael DFL House Caucus	\$500		\$780		
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Spataro, Christopher J Faegre Baker Daniels State-Reg Pol Fund	\$780	Spevacek, Charles Honour for Governor (Scott Honour) HRCC	\$4,000 \$17,200	Stafford, Eric Johnson (Jeff) for Governor	\$500
	\$780	Johnson (Jeff) for Governor	\$2,500	Stake, James Ottertail Power PAC	\$2,000
Spaulding, Alan Johnson (Jeff) for Governor	\$1,000	Swanson (Lori) for Attorney General	\$1,900		\$2,000
Multi Housing Political Action Committee	\$2,000	Spiegel, Daniel Johnson (Jeff) for Governor	\$25,600 \$4,000	Stallman, Jane Zellers (Kurt) for Governor Campaign Committee	\$500
	\$3,000		\$4,000		\$500
Spaulding, Pamela J TRIAL-PAC	\$500	Spiegel, Daniel J Minnesota's Future	\$1,000	Stallman, Terry Zellers (Kurt) for Governor Campaign Committee	\$500
	\$500		\$1,000		\$500
Spears, Wayne DFL House Caucus	\$2,200	Spies, Gary Ottertail Power PAC	\$1,000	Stambler, Barrett Clean Energy PAC of Iberdrola Renewables LLC	\$1,500
	\$2,200		\$1,000		\$1,500
Specht, Denise Mark Dayton for a Better Minnesota	\$650	Spillane, Jack Swanson (Lori) for Attorney General	\$2,100	Stanchfield, Michael A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$650		\$2,100		\$780
Speer, Nancy G Mark Dayton for a Better Minnesota womenwinning State PAC	\$500 \$1,200	Spilman, Joyce Johnson (Jeff) for Governor	\$4,000		\$780
	\$1,700		\$4,000	Stanhope, William H Robins Kaplan Minnesota PAC	\$2,117
Spehar, Gerald Beer PAC-Minn Beer Wholesalers Assoc	\$1,306	Spilman, Robert D Johnson (Jeff) for Governor	\$1,000		\$2,117
	\$1,306		\$1,000	Stanich, Robert DFL House Caucus	\$600
Spell, Tiki Honour for Governor (Scott Honour)	\$1,000	Splinter, James Minn Chamber of Commerce Leadership Fd	\$1,500	Mark Dayton for a Better Minnesota	\$500
	\$1,000		\$1,500	Simon (Steve) for Secretary of State	\$500
Spell, William Honour for Governor (Scott Honour)	\$2,250	Sponem, Sandra Mark Dayton for a Better Minnesota	\$500		\$1,600
Johnson (Jeff) for Governor	\$1,500		\$500	Stanley, Robert K Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$3,750	Spriegel, Ed Independent Community Bankers of Minn PAC	\$3,000		\$780
Spence, Kenneth F Insurance Federation Political Action Comm	\$500		\$3,000	Stannard, Paul Johnson (Jeff) for Governor	\$600
	\$500	Springer, Cynthia K Faegre Baker Daniels State-Reg Pol Fund	\$780		\$600
Spencer Jr, Edson W Mark Dayton for a Better Minnesota	\$4,000		\$780	Stanoach, John Mark Dayton for a Better Minnesota	\$750
	\$4,000	Sriubas, Andy Honour for Governor (Scott Honour)	\$1,000	Swanson (Lori) for Attorney General	\$1,350
Spencer, David Mark Dayton for a Better Minnesota	\$4,000		\$1,000		\$2,100
	\$4,000	Stacey, Rulon Minn Business Partnership PAC	\$500	Stanoach, Ruth Swanson (Lori) for Attorney General	\$1,400
Spencer, Valerie Corning Mark Dayton for a Better Minnesota	\$4,000	Minn Hospital PAC	\$600		\$1,400
	\$4,000		\$1,100	Stanoach, Tammy Lee (Rebecca) Otto for Auditor	\$500
Sperber, Jack R Faegre Baker Daniels State-Reg Pol Fund	\$780	Stack, Paul Johnson (Jeff) for Governor	\$500		\$500
	\$780		\$500	Stanton, James Minn Realtors Political Action Committee	\$10,014
Stackhouse, Stephanie Mark Dayton for a Better Minnesota	\$1,000		\$1,000		\$10,014
	\$1,000	Stanton, James M Housing First	\$10,000	Johnson (Jeff) for Governor	\$1,000
			\$11,000		\$11,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Stanton, Russell		Stauber, Thomas		Steiner, Bruce	
Mark Dayton for a Better Minnesota	\$1,000	Johnson (Jeff) for Governor	\$500	Mark Dayton for a Better Minnesota	\$1,000
	\$1,000	Zellers (Kurt) for Governor Campaign Committee	\$1,500		\$1,000
Staples Thompson, Missy			\$2,000	Steiner, Julie	
(Rebecca) Otto for Auditor	\$1,700	Stanton, Kevin P		Mark Dayton for a Better Minnesota	\$2,500
Mark Dayton for a Better Minnesota	\$1,000	Simon (Steve) for Secretary of State	\$500	Minn DFL State Central Committee	\$500
	\$2,700		\$500	WIN Minnesota Political Action Fund	\$10,000
Stark, David W		Stave, Lowell			\$13,000
Faegre Baker Daniels State-Reg Pol Fund	\$780	Minnkota Power Action Committee	\$2,500	Steiner, Renae	
	\$780		\$2,500	Simon (Steve) for Secretary of State	\$1,000
Stark, Patricia Ann		Stec, Richard			\$1,000
DFL House Caucus	\$750	MN United PAC	\$500	Steinhafel, Gregg	
	\$750		\$500	Minn Business Partnership PAC	\$10,000
Starkman, James A		Steel, Shawn			\$10,000
Honour for Governor (Scott Honour)	\$1,000	Johnson (Jeff) for Governor	\$500	Steis, Ellen	
	\$1,000		\$500	Emilys List - Minn	\$1,000
Starkman, Jeff		Steelman, Gerald			\$1,000
Honour for Governor (Scott Honour)	\$4,000	Johnson (Jeff) for Governor	\$500	Stellmaker, Donald W	
	\$4,000		\$500	Minn Power PAC	\$520
Starkman, Kristen L		Steenland, Carol H			\$520
Honour for Governor (Scott Honour)	\$500	Mark Dayton for a Better Minnesota	\$500	Stender, Stewart	
	\$500		\$500	NAIOP Economic Growth Fund	\$500
Starkovich, Paul		Steere, Norman V		Seifert (Marty) for Governor	\$1,000
Beer PAC-Minn Beer Wholesalers Assoc	\$965	(Rebecca) Otto for Auditor	\$500		\$1,500
	\$965		\$500	Stenman, Scott	
Starns, Byron		Steere, Shelly		Mark Dayton for a Better Minnesota	\$500
Leonard Street and Deinard PAC	\$500	Independent Community Bankers of Minn PAC	\$595		\$500
Mark Dayton for a Better Minnesota	\$1,000		\$595	Stenmoe, Gregory	
Swanson (Lori) for Attorney General	\$850	Stefanson, Randolph E		Mark Dayton for a Better Minnesota	\$1,000
	\$2,350	TRIAL-PAC	\$600		\$1,000
Starr, Gary C			\$600	Stensrud, Steven E	
Minn Emergency Physicians Action Committee	\$500	Steffen, James R		Minn CPAs Public Affairs Committee	\$500
	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
Starshak, Albert J			\$780	Stepan, Brad	
3rd Congressional District RPM	\$700	Steffen, Linda		MN United PAC	\$605
	\$700	Minn Realtors Political Action Committee	\$500		\$605
Starshak, Robert J			\$500	Stepp, Jean M	
MN United PAC	\$1,000	Steger, Patricia		MN United PAC	\$500
	\$1,000	Mark Dayton for a Better Minnesota	\$3,500		\$500
Staryk, Noa			\$3,500	Sterk, Joseph A	
Mark Dayton for a Better Minnesota	\$4,000	Steigauf, Robert J		Johnson (Jeff) for Governor	\$550
	\$4,000	53rd Senate District RPM	\$700		\$550
Staryk, Theodore S			\$700	Sterk, Tracy F	
Mark Dayton for a Better Minnesota	\$4,000	Steinberg, Oliver		44th Senate District RPM	\$855
	\$4,000	Grassroots Party	\$2,087	Johnson (Jeff) for Governor	\$3,199
Stattman, Gregory		Vote Wright (Chris Wright)	\$516		\$4,054
Minn Realtors Political Action Committee	\$651		\$2,603	Sternal, Karen	
	\$651	Steiner, Andrew		WIN Minnesota Political Action Fund	\$50,000
		Mark Dayton for a Better Minnesota	\$1,000		\$50,000
			\$1,000	Sternal, Karen M	
				(Rebecca) Otto for Auditor	\$2,000
				Mark Dayton for a Better Minnesota	\$500
					\$2,500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Sternal, Ronald (Rebecca) Otto for Auditor	\$1,250	Stitt, Jeanne Mark Dayton for a Better Minnesota	\$1,500	Stowell, Craig MAPE-PAC	\$520
Mark Dayton for a Better Minnesota	\$2,000		\$1,500		\$520
	\$3,250	Stoebner, Joseph Johnson (Jeff) for Governor	\$2,000	Stowman, Jeffrey D TRIAL-PAC	\$1,200
Sternberg, Robin Mark Dayton for a Better Minnesota	\$2,000		\$2,000		\$1,200
	\$2,000	Stoering, Mark E Xcel Energy Employees PAC	\$1,015	Stowman, Paul Johnson (Jeff) for Governor	\$500
Stettin, Glen Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$1,015		\$500
	\$1,000	Stoesz, Sarah A Mark Dayton for a Better Minnesota	\$4,000	Stoyke, Philip DFL House Caucus	\$650
Stevens, Eva NAIOP Economic Growth Fund	\$500		\$4,000		\$650
	\$500	Stoltenberg, Phillip MEDPAC Minn Medical Political Action Comm	\$750	Strakosch, Joanne M Mark Dayton for a Better Minnesota	\$500
Stevens, Luchelle Mark Dayton for a Better Minnesota	\$2,051		\$750		\$500
	\$2,051	Stoltman, Christine Johnson (Jeff) for Governor	\$500	Strand, Cordy Aitkin County DFL Committee	\$542
Stevens, Tom HRCC	\$5,000		\$500		\$542
	\$5,000	Stoltman, Larry Johnson (Jeff) for Governor	\$500	Strand, David Green Party of Minn	\$1,160
Stevenson, Donald Johnson (Jeff) for Governor	\$1,650		\$500		\$1,160
	\$1,650	Minn Chamber of Commerce Leadership Fd	\$500	Strandell, John Friends of Minn Nurse Anesthetists	\$2,000
Stewart, David MN United PAC	\$500		\$1,000		\$2,000
	\$500	Stoltz, Dan CUVOL	\$1,040	Strangis, Michelle Mark Dayton for a Better Minnesota	\$1,000
Stewart, Floyd P Johnson (Jeff) for Governor	\$500		\$1,040		\$1,000
	\$500	Stone, Craig HRCC	\$595	Straszewski, Shannon Minn Emergency Physicians Action Committee	\$500
Stewart, Harold B Olmsted County RPM	\$500		\$595		\$500
	\$500	Stone, Mark Honour for Governor (Scott Honour)	\$4,000	Strawser, Bryan E Minn Gun Owners Political Action Committee	\$1,068
Stewart, Howard T Olmsted County RPM	\$1,050		\$4,000		\$1,068
	\$1,050	Stone, Meg Honour for Governor (Scott Honour)	\$4,000	Streater, Robert R Chisago County RPM	\$1,440
Stewart, Michael Mark Dayton for a Better Minnesota	\$1,000		\$4,000		\$1,900
	\$1,000	Stoneking, Patrick TRIAL-PAC	\$675		\$3,340
Stewart, Michael R Faegre Baker Daniels State-Reg Pol Fund	\$780		\$675	Streed, Mark D DFL House Caucus	\$700
	\$780	Stordahl, Ronald HRCC	\$5,000		\$500
Stewart, Russell O Faegre Baker Daniels State-Reg Pol Fund	\$780		\$7,000		\$500
	\$780	Johnson (Jeff) for Governor	\$2,000	Streater, Kenneth Zellers (Kurt) for Governor Campaign Committee	\$500
Stifter, Joe CAR, Committee of Automotive Retailers	\$800		\$1,514		\$500
	\$800	Storms, Gene IFAPAC Minn	\$1,514	Stremski, Steve North Star SFAA-PAC	\$2,400
Stitt, Amy L Xcel Energy Employees PAC	\$705		\$1,600		\$2,400
	\$705	Stortz, Lowell Leonard Street and Deinard PAC	\$650		\$2,400
		Mark Dayton for a Better Minnesota	\$950		
			\$500		
		Stowell, Bob CUVOL	\$500		
			\$500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Stremski, Tom North Star SFAA-PAC	\$800	Stutrud, Mark Hospitality Political Action Committee	\$2,100	Sullivan, John L Mark Dayton for a Better Minnesota	\$3,000
	\$800	Zellers (Kurt) for Governor Campaign Committee	\$500	MN United PAC	\$1,650
Stroh, Benedict Zellers (Kurt) for Governor Campaign Committee	\$500		\$2,600	Simon (Steve) for Secretary of State	\$500
	\$500	Stuturd, Mark HRCC	\$500		\$5,150
Stroik, Greg Insurance Federation Political Action Comm	\$900		\$500	Sullivan, Joseph K Mark Dayton for a Better Minnesota	\$500
	\$900	Stutzman, Joni Food PAC of Minn	\$500	Sierra Club Political Committee	\$600
Strom, Michael Mark Dayton for a Better Minnesota	\$1,000		\$500		\$1,100
	\$1,000	Suarez, Louis St Paul Area Chamber of Commerce PAC	\$500	Sullivan, Julie Minn Business Partnership PAC	\$2,500
Strommen, Jay Honour for Governor (Scott Honour)	\$500		\$500		\$2,500
	\$500	Sudor, Donald M Olmsted County RPM	\$500	Sullivan, Michael Simon (Steve) for Secretary of State	\$825
Strother, Patrick Johnson (Jeff) for Governor	\$1,850		\$500		\$825
	\$1,850	Suess, David A Faegre Baker Daniels State-Reg Pol Fund	\$568	Sullivan, Patrick Philip DFL Senate Caucus	\$1,000
Strub, Martin F 4th Congressional District DFL	\$500		\$568	Zellers (Kurt) for Governor Campaign Committee	\$2,000
	\$500	Sugisaka, Keiko Simon (Steve) for Secretary of State	\$1,050		\$3,000
Struchen, Steve Seifert (Marty) for Governor	\$750		\$1,050	Sullivan, Peter B Mark Dayton for a Better Minnesota	\$4,000
	\$750	Suiter, Joel ACEC/MN Political Action Committee	\$500		\$4,000
Strusinski, William 3rd Senate District DFL	\$750		\$500	Sullivan, Shawn M Minn TruckPAC	\$2,312
DFL House Caucus	\$1,100	Suk, Charles J TRIAL-PAC	\$1,800		\$2,312
DFL Senate Caucus	\$700		\$1,800	Sullivan, Tom North Star SFAA-PAC	\$2,550
HRCC	\$700	Sukalski, Lawrence Minn Soybean PAC	\$515		\$2,550
Mark Dayton for a Better Minnesota	\$750		\$515	Summers, Ernest Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000	Sullivan, Brian Johnson (Jeff) for Governor	\$2,000		\$780
Stryker, Jon Mark Dayton for a Better Minnesota	\$4,000	Severson (Dan) for Secretary of State	\$500	Sunberg, Angela Honour for Governor (Scott Honour)	\$1,000
	\$4,000		\$2,500		\$1,000
Stuehrenberg, Jesse Honour for Governor (Scott Honour)	\$500	Sullivan, Christopher J Mark Dayton for a Better Minnesota	\$1,000	Sundet, Cindy Minn Dental Political Action Committee	\$750
	\$500		\$1,000		\$750
Stueven, Paul Johnson (Jeff) for Governor	\$1,000	Sullivan, Christopher P Robins Kaplan Minnesota PAC	\$1,667	Sundet, Scott Johnson (Jeff) for Governor	\$1,000
MAFMIC Political Action Committee	\$5,100		\$1,667		\$1,000
	\$6,100	Sullivan, Edward A Faegre Baker Daniels State-Reg Pol Fund	\$780	Surber, Monica Johnson (Jeff) for Governor	\$900
Stuke, Melissa Mark Dayton for a Better Minnesota	\$1,300		\$780		\$900
	\$1,300	Sullivan, Holly Mark Dayton for a Better Minnesota	\$4,000	Surdyk, Lynne DFL Senate Caucus	\$500
Sturgis, Matthew D Mark Dayton for a Better Minnesota	\$4,000		\$4,000		\$500
	\$4,000	Sturm, Keith Johnson (Jeff) for Governor	\$500	Surman, Laura Youth Leadership PAC	\$1,000
	\$500		\$500		\$1,000

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Sussman, Donald		Swanson, Sherry L		Swenson, Les	
DLCC Victory Fund	\$285,000	Johnson (Jeff) for Governor	\$4,000	Minnesotans for Responsible Limited Government	\$500
	\$285,000	Minnesotans for Responsible Limited Government	\$2,500		\$500
Sutliff, Dennis		Swedberg, Joe C		Swenson, Les J	
NAIOP Economic Growth Fund	\$500	Minn Chamber of Commerce Leadership Fd	\$8,152	Johnson (Jeff) for Governor	\$1,275
	\$500		\$8,152		\$1,275
Sutter, Barbara		Swedzinski, Madeline		Swenson, Mark G	
49th Senate District RPM	\$1,771	Seifert (Marty) for Governor	\$1,000	Mark Dayton for a Better Minnesota	\$500
	\$1,771		\$1,000		\$500
Sutton, George		Swedzinski, Thomas A		Swenson, Mary	
Mark Dayton for a Better Minnesota	\$1,000	Seifert (Marty) for Governor	\$1,000	Honour for Governor (Scott Honour)	\$1,624
	\$1,000		\$1,000		\$1,624
Sutton, Tara D		Sween, Mark G		Swenson, Michael	
Robins Kaplan Minnesota PAC	\$2,051	Dominium Political Fund	\$1,033	Honour for Governor (Scott Honour)	\$1,000
Simon (Steve) for Secretary of State	\$500		\$1,033		\$1,000
	\$2,551	Sween, Paul R		Swenson, Steve B	
Sviggum, Steven		Dominium Political Fund	\$9,643	Johnson (Jeff) for Governor	\$500
Johnson (Jeff) for Governor	\$500		\$9,643		\$500
	\$500	Sween, Thomas		Swenson, Valerie M	
Svitak, Linda S		Freedom Club State PAC	\$3,000	Mark Dayton for a Better Minnesota	\$575
Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$500		\$575
	\$780		\$3,500	Swierzewski, Jon S	
Swan, Eric		Sweere, Joseph		Larkin Hoffman Political Fund	\$750
FEAPAC - MINN	\$2,400	Minn Chiropractic Political Action Comm	\$575		\$750
	\$2,400		\$575	Switz, Aaron	
Swanson Schreier, Trudy		Sweet, Douglas		Honour for Governor (Scott Honour)	\$500
Johnson (Jeff) for Governor	\$500	33rd Senate District RPM	\$600		\$500
	\$500		\$600	Swoboda, Mike	
Swanson, Ann Marie		Swelland, Mark		CAR, Committee of Automotive Retailers	\$1,750
MN United PAC	\$500	CAR, Committee of Automotive Retailers	\$950		\$1,750
	\$500		\$950	Swor, Terry	
Swanson, Eric		Swensen, Reed		ACEC/MN Political Action Committee	\$1,000
Honour for Governor (Scott Honour)	\$500	Johnson (Jeff) for Governor	\$500		\$1,000
	\$500		\$500	Sylvester, Mae	
Swanson, Eric F		Swenson, Chuck		Mark Dayton for a Better Minnesota	\$715
Winthrop & Weinstine PA Political Fund	\$500	North Star SFAA-PAC	\$1,200		\$715
	\$500		\$1,200	Symington, Garey	
Swanson, Jody L		Swenson, Curtis		Johnson (Jeff) for Governor	\$500
MN United PAC	\$750	DRIVE- Democrat Republican Ind. Voter Edu.	\$820		\$500
	\$750		\$820	Szarzynski, Ronald J	
Swanson, John L		Swenson, David		Minn CPAs Public Affairs Committee	\$500
Johnson (Jeff) for Governor	\$4,000	Honour for Governor (Scott Honour)	\$1,624		\$500
Minnesotans for Responsible Limited Government	\$7,531		\$1,624	Taggart, Todd	
	\$11,531	Swenson, Jack C		Johnson (Jeff) for Governor	\$1,517
Swanson, Kevin		Honour for Governor (Scott Honour)	\$500		\$1,517
MN United PAC	\$500		\$500	Taher, Bruce	
	\$500	Swenson, JoAnn		Johnson (Jeff) for Governor	\$1,000
Swanson, Robert E		Johnson (Jeff) for Governor	\$500		\$1,000
Mark Dayton for a Better Minnesota	\$500		\$500	Talbot, Martha H	
	\$500			Emilys List - Minn	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Talen, James MinnBank State PAC	\$1,000	Tappe, Jerome CAR, Committee of Automotive Retailers	\$600	Taylor, Michael Leonard Street and Deinard PAC	\$500
	\$1,000	Zellers (Kurt) for Governor Campaign Committee	\$500		\$500
Talle, Ken Multi Housing Political Action Committee	\$1,500		\$1,100	Taylor, Nadine Seifert (Marty) for Governor	\$500
	\$1,500	Tarantino, Margaux Honour for Governor (Scott Honour)	\$4,000		\$500
Talmage, Ross J Honour for Governor (Scott Honour)	\$500		\$4,000	Taylor, Robert G Minn TruckPAC	\$1,300
	\$500	Tarr, Florence Aitkin County DFL Committee	\$520		\$1,300
Tambornino, Mary K Mark Dayton for a Better Minnesota	\$575		\$520	Teal, Andrea Food PAC of Minn	\$500
	\$575	Tarter, Fred Honour for Governor (Scott Honour)	\$1,500		\$500
Tamke, Joy Minn Chamber of Commerce Leadership Fd	\$500		\$1,500	Tedford, Michael Simon (Steve) for Secretary of State	\$500
	\$500	Tashjian, Joseph Mark Dayton for a Better Minnesota	\$2,000		\$500
Tamm, Derek IFAPAC Minn	\$835		\$2,000	Tedford, Thomas M MEDPAC Minn Medical Political Action Comm	\$2,000
	\$835	Tatalovich, Joe Simon (Steve) for Secretary of State	\$500		\$2,000
Tammen, Pat Swanson (Lori) for Attorney General	\$600		\$500	Teeson, Jerry Minn Realtors Political Action Committee	\$1,215
	\$600	Taubert, Robert HRCC	\$1,000		\$1,215
Tammen, Robert H (Rebecca) Otto for Auditor Swanson (Lori) for Attorney General	\$2,000 \$600		\$1,000	Tegan, James HRCC	\$500
	\$2,600	Taylor, Ann C Johnson (Jeff) for Governor	\$500		\$500
Tan, Annie MOHPA PAC	\$3,499		\$500	Tegan, Mary Johnson (Jeff) for Governor	\$500
	\$3,499	Taylor, Brent D Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500
Tang, Warren Johnson (Jeff) for Governor	\$520		\$780	Tejada, Leslee 3rd Congressional District DFL	\$2,975
	\$520	Taylor, Carolyn Honour for Governor (Scott Honour)	\$500		\$2,975
Tank, Jeff Minn Soybean PAC	\$500		\$500	Temperley, Don Minn Chamber of Commerce Leadership Fd	\$800
	\$500	Taylor, Chris Honour for Governor (Scott Honour)	\$750		\$800
Tank, Linda Minn AGPAC	\$900		\$750	Templeton, John M HRCC	\$1,000
	\$900	Taylor, Glen HRCC	\$5,000		\$1,000
Tankenoff, Scott Mark Dayton for a Better Minnesota	\$2,000		\$10,000	Tenessen Jacobson, Tonya Mark Dayton for a Better Minnesota	\$500
	\$2,000	Taylor, Greg Seifert (Marty) for Governor	\$500		\$500
Tanner, Barbara L Emilys List - Minn	\$500		\$500	Tenessen, Robert J DFL Senate Caucus	\$500
	\$500	Taylor, Kevin A Mark Dayton for a Better Minnesota	\$500		\$1,250
Tanner, John Joseph Faegre Baker Daniels State-Reg Pol Fund	\$780		\$500		\$1,750
	\$780	Taylor, Kristina Minn Chamber of Commerce Leadership Fd	\$870	Terry, Steven DFL House Caucus	\$750
Tapani, Traci Minn Chamber of Commerce Leadership Fd	\$3,525		\$870		\$750
	\$3,525	Taylor, Loren L Mark Dayton for a Better Minnesota	\$1,000	Terry, Steven J Mark Dayton for a Better Minnesota	\$2,500
			\$1,000		\$2,803
					\$5,303

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Test, Charles D		Thingelstad, Karen		Thompson, Joan	
Johnson (Jeff) for Governor	\$1,500	Minnkota Power Action Committee	\$2,500	Minn Chamber of Commerce Leadership Fd	\$1,150
Libertarian Party of Minn	\$6,500		\$2,500		\$1,150
	\$8,000	Thissen, Paul C		Thompson, Matthew L	
Testa, Russell Kenneth		Mark Dayton for a Better Minnesota	\$1,250	Faegre Baker Daniels State-Reg Pol Fund	\$780
DFL Senate Caucus	\$500		\$1,250		\$780
Mark Dayton for a Better Minnesota	\$4,000	Thom, Jeffrey A		Thompson, Paul	
MN United PAC	\$6,600	1st Congressional District IPMN	\$1,500	Honour for Governor (Scott Honour)	\$1,000
Simon (Steve) for Secretary of State	\$1,000	Independence Party of Minn	\$1,000		\$1,000
	\$12,100		\$2,500	Thompson, Robert	
Tetzloff, Robert		Thoman, Rebecca		GREAT (Great River Energy Action Team-State)	\$1,200
Johnson (Jeff) for Governor	\$2,125	Simon (Steve) for Secretary of State	\$500	Seifert (Marty) for Governor	\$500
	\$2,125		\$500		\$1,700
Teynor, Joseph		Thomas, Ann Marie		Thomson, Dean B	
Johnson (Jeff) for Governor	\$500	MN United PAC	\$750	Mark Dayton for a Better Minnesota	\$2,000
	\$500		\$750		\$2,000
Thatcher, Paul		Thomas, Bruce L		Thomson, Deborah Jean	
Minn DFL State Central Committee	\$500	Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$1,000
Swanson (Lori) for Attorney General	\$650		\$1,000		\$1,000
	\$1,150	Thomas, Drew H		Thon, Jim	
Theilmann, Richard		Honour for Governor (Scott Honour)	\$500	Insurance Federation Political Action Comm	\$900
Johnson (Jeff) for Governor	\$600		\$500		\$900
	\$600	Thomas, Jennifer Jewell		Thorson, Becky R	
Theis, Jessa		Mark Dayton for a Better Minnesota	\$900	Robins Kaplan Minnesota PAC	\$1,667
Food PAC of Minn	\$500		\$900	Simon (Steve) for Secretary of State	\$500
	\$500	Thomas, L Murray			\$2,167
Theisen Escobar, Krystal		OutFront Minnesota Action	\$2,900	Thorson, Brian D	
FEAPAC - MINN	\$650		\$2,900	Mark Dayton for a Better Minnesota	\$600
	\$650	Thomason, Camilla			\$600
Theisen, Chantelle A		Emilys List - Minn	\$1,000	Thorson, David	
Johnson (Jeff) for Governor	\$750		\$1,000	MEDPAC Minn Medical Political Action Comm	\$500
	\$750	Thomley, Rebecca S			\$500
Thelen, George		Mark Dayton for a Better Minnesota	\$2,000	Thorson, Matthew	
Draft Emmer 2014	\$500	Minn DFL State Central Committee	\$5,000	HRCC	\$500
	\$500		\$7,000		\$500
Theobald, Jon		Thompson, Conrad O		Thorson, Mike	
Johnson (Jeff) for Governor	\$1,750	Johnson (Jeff) for Governor	\$2,500	GREAT (Great River Energy Action Team-State)	\$1,200
	\$1,750	Olmsted County RPM	\$5,000		\$1,200
Theobald, Martin		Seifert (Marty) for Governor	\$1,000	Thorson, Scott	
Optometry PAC	\$1,000		\$8,500	Johnson (Jeff) for Governor	\$500
	\$1,000	Thompson, Dale			\$500
Theobald, Teresa		CARE / PAC	\$500	Thorson, Steven T	
Optometry PAC	\$500	DFL House Caucus	\$500	Minn CPAs Public Affairs Committee	\$1,000
	\$500		\$1,000		\$1,000
Thies, Dave		Thompson, David		Thorson, Thomas A	
Multi Housing Political Action Committee	\$1,500	Johnson (Jeff) for Governor	\$500	MN United PAC	\$500
	\$1,500		\$500		\$500
Thill, Jeffery B		Thompson, Jack Richard			
Minn CPAs Public Affairs Committee	\$550	MN United PAC	\$510		
	\$550	OutFront Minnesota Action	\$1,250		
			\$1,760		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Thorvig, Craig Food PAC of Minn	\$1,000	Timm, Terry Insurance Federation Political Action Comm	\$500	Torborg, James Mark Dayton for a Better Minnesota	\$2,500
	\$1,000	MAFMIC Political Action Committee	\$500		\$2,500
Thueringer, Bob Food PAC of Minn	\$500		\$1,000	Torgerson, Erik Honour for Governor (Scott Honour)	\$2,000
	\$500	Timmers, Matthew Pine Bend PAC	\$500		\$2,000
Thumma, Eric Clean Energy PAC of Iberdrola Renewables LLC	\$1,200		\$500	Torres, Nick Libertarian Party of Minn	\$600
	\$1,200	Tincher, Jaime Mark Dayton for a Better Minnesota	\$500		\$600
Thune, Mark Johnson (Jeff) for Governor	\$850		\$500	Tosetti, Cathy Honour for Governor (Scott Honour)	\$2,000
	\$850	Tinucci, Carrie Lynn Mark Dayton for a Better Minnesota	\$750		\$2,000
Thurmes, Paul MOHPA PAC	\$3,499		\$750	Tosetti, Paul Honour for Governor (Scott Honour)	\$4,000
	\$3,499	Tisel, Elizabeth J MN United PAC	\$750		\$4,000
Tibbets, Jay Johnson (Jeff) for Governor	\$1,000		\$750	Tostrud, Eric HRCC	\$500
	\$1,000	Tolbert, Amy Johnson (Jeff) for Governor	\$1,500		\$2,000
Tibbets, Lynn Johnson (Jeff) for Governor	\$1,000		\$1,500	Lockridge Grindal Nauen PLLP State Pol Fnd	\$15,675
	\$1,000	Tollefson, Beth MTA PAC	\$1,000		\$18,175
Tibbits, Jason North Star SFAA-PAC	\$1,200		\$1,000	Tostrud, Laurie Johnson (Jeff) for Governor	\$2,000
	\$1,200	Tollefson, Glenda 1st Congressional District IPMN	\$500		\$2,000
Tiburzi, Lucille Beer PAC-Minn Beer Wholesalers Assoc	\$768		\$500	Toulouse, Molly B CARE / PAC	\$1,000
	\$768	Tollefson, Jon 1st Congressional District IPMN	\$3,500		\$1,000
Tiedeman, Chris Johnson (Jeff) for Governor	\$1,000		\$500	Tousignant, Richard Mark Dayton for a Better Minnesota	\$500
	\$1,000	HRCC	\$500		\$500
Tierney, Thomas Minn Chamber of Commerce Leadership Fd	\$630	MTA PAC	\$1,500		\$500
	\$630		\$5,500	Tousley, Herb Honour for Governor (Scott Honour)	\$500
Tietjen, Randall M Robins Kaplan Minnesota PAC	\$1,447	Tolley, Richard W Minn Manufactured Home PAC	\$2,000		\$500
	\$600		\$2,000	Townley, Marcia K Mark Dayton for a Better Minnesota	\$500
Simon (Steve) for Secretary of State	\$2,047	Tolstov, Alexander Severson (Dan) for Secretary of State	\$2,000		\$500
Tietz, Paul Swanson (Lori) for Attorney General	\$625		\$2,000	Tracy, Robert Minn Chamber of Commerce Leadership Fd	\$750
	\$625	Tomizuka, Lica Faegre Baker Daniels State-Reg Pol Fund	\$780		\$750
Tilsen, Joshua L Mark Dayton for a Better Minnesota	\$500		\$780	Trautz, Jill Johnson (Jeff) for Governor	\$4,000
	\$500	Toner, Kevin M Faegre Baker Daniels State-Reg Pol Fund	\$780		\$4,000
Timm, Kathryn Simon (Steve) for Secretary of State	\$500		\$780	Trautz, John HRCC	\$10,000
	\$500	Toomey, Peter Clean Energy PAC of Iberdrola Renewables LLC	\$720		\$4,000
Timm, Richard Johnson (Jeff) for Governor	\$1,000		\$720	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$1,000	Toonen, Timothy MOHPA PAC	\$3,499		\$15,000
			\$3,499	Treacy, Kevin Minn Eye PAC	\$1,040
					\$1,040

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Treat, Jennifer		Trone, Robert J		Tushaus, Brenda	
Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$4,000	Swanson (Lori) for Attorney General	\$500
	\$1,000		\$4,000		\$500
Tredinnick, Kim M		Trone, Robert L		Tushaus, Steven	
Minn CPAs Public Affairs Committee	\$500	Mark Dayton for a Better Minnesota	\$4,000	Swanson (Lori) for Attorney General	\$500
	\$500		\$4,000		\$500
Treece, Robert		Trontvet, Rick		Tutewohl, Janie	
Mark Dayton for a Better Minnesota	\$500	Johnson (Jeff) for Governor	\$600	Minn Realtors Political Action Committee	\$550
	\$500	Minn Chamber of Commerce Leadership Fd	\$2,300		\$550
Tremere, Blair			\$2,900	Tuttle, Emily Anne	
Johnson (Jeff) for Governor	\$500	Trummel, Gary		DFL House Caucus	\$1,500
	\$500	MEDPAC Minn Medical Political Action Comm	\$650	Mark Dayton for a Better Minnesota	\$3,000
Tretheway, Barbara			\$650	Simon (Steve) for Secretary of State	\$500
Health Partners Civic Affairs Council	\$500	Tsai, Michaela			\$5,000
Mark Dayton for a Better Minnesota	\$500	MOHPA PAC	\$750	Twesme, Krista L	
	\$1,000		\$750	Mark Dayton for a Better Minnesota	\$500
Trethewey, Giff J		Tschohl, John			\$500
Duluth FirePAC	\$520	Johnson (Jeff) for Governor	\$731	Twinem, Mary J	
	\$520		\$731	Hospitality Political Action Committee	\$1,050
Triantafilou, S D		Tuchscherer, Joshua			\$1,050
Mark Dayton for a Better Minnesota	\$2,945	Mark Dayton for a Better Minnesota	\$500	Tygesson, Gary L	
	\$2,945	TRIAL-PAC	\$945	Dorsey Political Fund	\$746
Triantafilou, Sid			\$1,445		\$746
DFL House Caucus	\$1,965	Tucker, Richard F		Tyler, John T	
DFL Senate Caucus	\$1,040	Minn Realtors Political Action Committee	\$2,100	Senate Victory Fund	\$600
	\$3,005		\$2,100		\$600
Trieglaff, Dar		Tuckerman, David		Tyson, George E	
Johnson (Jeff) for Governor	\$600	Mark Dayton for a Better Minnesota	\$1,000	Xcel Energy Employees PAC	\$560
	\$600		\$1,000		\$560
Trieglaff, Murray J		Tuckner, Carolyn		Uecker, Jonathan C	
Johnson (Jeff) for Governor	\$1,150	DFL House Caucus	\$600	MPS PAC	\$500
	\$1,150		\$600		\$500
Trimble, Barry		Tumminello, Lee		Uihlein, Lisa	
Newman (Scott) for Attorney General	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$568	Johnson (Jeff) for Governor	\$4,000
	\$500		\$568		\$4,000
Trimble, Michelle		Tunheim, Kathryn H		Uihlein, Richard	
Newman (Scott) for Attorney General	\$500	Mark Dayton for a Better Minnesota	\$2,000	Johnson (Jeff) for Governor	\$4,000
	\$500		\$2,000		\$4,000
Trone, David J		Tuohy, James		Uldrich, John	
Mark Dayton for a Better Minnesota	\$4,000	Johnson (Jeff) for Governor	\$500	Independence Party of Minn	\$1,000
	\$4,000		\$500		\$1,000
Trone, Julia E		Turnbull, Sabra		Ulland, James E	
Mark Dayton for a Better Minnesota	\$4,000	Minn DFL State Central Committee	\$5,000	Freedom Club State PAC	\$3,000
	\$4,000		\$5,000	HRCC	\$1,550
Trone, June S		Turner, Kent R		Zellers (Kurt) for Governor Campaign Committee	\$2,050
Mark Dayton for a Better Minnesota	\$4,000	Mark Dayton for a Better Minnesota	\$2,000		\$6,600
	\$4,000		\$2,000	Ulrich, Curtis J	
Trone, Michelle		Turonie, Patricia E		Zellers (Kurt) for Governor Campaign Committee	\$2,000
Mark Dayton for a Better Minnesota	\$4,000	8th Congressional District RPM	\$598		\$2,000
	\$4,000		\$598		
Trone, Natalie R					
Mark Dayton for a Better Minnesota	\$1,000				
	\$1,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Ulrich, Robert J		Utendorfer, Gwen		Van Houten, Mary	
Gilbert (Randy) for Auditor	\$2,000	Beer PAC-Minn Beer Wholesalers Assoc	\$3,058	Johnson (Jeff) for Governor	\$1,500
HRCC	\$40,000		\$3,058		\$1,500
Johnson (Jeff) for Governor	\$4,000	Utken, Gregory J		Van Ness, Betty	
Newman (Scott) for Attorney General	\$2,500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Minn Manufactured Home PAC	\$2,000
Republican Party of Minn	\$160,000		\$780		\$2,000
Seifert (Marty) for Governor	\$4,000	Uzma, Ali		Van Oort, David M	
Severson (Dan) for Secretary of State	\$2,000	MOHPA PAC	\$750	Faegre Baker Daniels State-Reg Pol Fund	\$780
Zellers (Kurt) for Governor Campaign Committee	\$4,000		\$750		\$780
	\$218,500	Vaagenes, Carl		Van Pelt, Sheila	
Ulseth, Randy		Minn Hospital PAC	\$760	Johnson (Jeff) for Governor	\$555
Minn Hospital PAC	\$750		\$760		\$555
	\$750	Vadnais, Cynthia		Van Riet, Gleeson	
Undlin, Thomas J		Swanson (Lori) for Attorney General	\$500	Honour for Governor (Scott Honour)	\$1,000
Robins Kaplan Minnesota PAC	\$1,158		\$500		\$1,000
Simon (Steve) for Secretary of State	\$1,000	Valentyn, Jay		Vanasek, Robert Edward	
	\$2,158	Minn Electrical Assn PAC	\$500	DFL House Caucus	\$850
Unni, Chandra			\$500	DFL Senate Caucus	\$600
DFL House Caucus	\$1,000	Van Ameringen, Henry			\$1,450
	\$1,000	DLCC Victory Fund	\$10,000	Vance, Thomas	
Unni, Krishnan		Mark Dayton for a Better Minnesota	\$2,500	Minn Realtors Political Action Committee	\$550
DFL House Caucus	\$500		\$12,500		\$550
	\$500	Van Beck MD, Jerald		Vander Haar, David M	
Unterseher, James		MSA-PAC	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
44th Senate District RPM	\$1,365		\$500		\$780
Johnson (Jeff) for Governor	\$1,900	Van Cleve, Gary A		Vander Linden, James G	
	\$3,265	Larkin Hoffman Political Fund	\$1,025	TRIAL-PAC	\$720
Untiedt, Roger			\$1,025		\$720
Seifert (Marty) for Governor	\$2,000	Van Dyck, Sharon L		Vanderboom, Julie	
	\$2,000	TRIAL-PAC	\$900	Johnson (Jeff) for Governor	\$500
Uram, Scott			\$900		\$500
FEAPAC - MINN	\$1,500	Van Eman, Karla		Vanderboom, Steve C	
Hospitality Political Action Committee	\$655	Minn Realtors Political Action Committee	\$1,001	Honour for Governor (Scott Honour)	\$2,000
	\$2,155		\$1,001	Johnson (Jeff) for Governor	\$500
Urbanek, James J		Van Erkel, Peter			\$2,500
Honour for Governor (Scott Honour)	\$1,500	Freeborn County RPM	\$1,500	VanDerHorst-Larson, Jennifer	
HRCC	\$1,500		\$1,500	Mark Dayton for a Better Minnesota	\$1,000
Swanson (Lori) for Attorney General	\$500	Van Hecke, Betsy			\$1,000
	\$3,500	Matt Entenza for Auditor	\$500	Vanderwaardt, Nancy	
Urdahl, Dean			\$500	North Star SFAA-PAC	\$2,400
HRCC	\$1,550	Van Hecke, John			\$2,400
	\$1,550	Matt Entenza for Auditor	\$500	Vandusen IV, George C	
Urness, Todd B			\$500	Honour for Governor (Scott Honour)	\$500
Winthrop & Weinstine PA Political Fund	\$500	Van Hout, Lawrence			\$500
	\$500	ACEC/MN Political Action Committee	\$500	VanErdewyk, Michael	
Usem, Ruth			\$500	Honour for Governor (Scott Honour)	\$4,000
Swanson (Lori) for Attorney General	\$1,000	Van Houten, James			\$4,000
	\$1,000	Gilbert (Randy) for Auditor	\$500	VanErdewyk, Mona	
Utendorfer, Gwen		Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$2,000
Beer PAC-Minn Beer Wholesalers Assoc	\$3,058	Severson (Dan) for Secretary of State	\$500		\$2,000
	\$3,058		\$1,500		

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Vanic, Glen W Minn Gun Owners Political Action Committee	\$500	Verkinnes, Cheri Severson (Dan) for Secretary of State	\$1,000	Vogelphol, Thomas Optometry PAC	\$730
	\$500		\$1,000		\$730
Varpness, John Johnson (Jeff) for Governor	\$500	Vetsch, Gordon J Minn CPAs Public Affairs Committee	\$900	Vogt, Gerald Freeborn County RPM	\$2,000
	\$500		\$900		\$2,000
Vathing, James TwinWest Chamber of Commerce PAC	\$575	Vetter, Gavin Honour for Governor (Scott Honour)	\$500	Vogt, Joyce Johnson (Jeff) for Governor	\$500
	\$575		\$500		\$500
Vaughan, Mary W Mark Dayton for a Better Minnesota	\$1,000	Vezzosi, Gregory Johnson (Jeff) for Governor	\$500	Vogt, Peter A Honour for Governor (Scott Honour)	\$1,000
	\$1,000		\$500		\$1,000
Vaughan, Peter W Mark Dayton for a Better Minnesota	\$1,500	Victor, Skip Honour for Governor (Scott Honour)	\$1,500	Voigt, David Swanson (Lori) for Attorney General	\$2,000
	\$1,500		\$1,500		\$2,000
Vaughn, Therese Johnson (Jeff) for Governor	\$550	Viellieu, Ken Honour for Governor (Scott Honour)	\$2,500	Voigtmann, Mark A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$550		\$2,500		\$780
Veis, David C Robins Kaplan Minnesota PAC	\$1,722	Viere, Gordon A Minn CPAs Public Affairs Committee	\$500	Volling, James L Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,722		\$500		\$780
Vekich, Michael 5th Congressional District RPM	\$500	Vill, Carrie Johnson (Jeff) for Governor	\$1,000	Vollmers, Todd Johnson (Jeff) for Governor	\$700
Gilbert (Randy) for Auditor	\$500		\$1,000		\$700
Johnson (Jeff) for Governor	\$1,500	Vill, Neil Johnson (Jeff) for Governor	\$1,250	Voltin, Darwin M Minn Chamber of Commerce Leadership Fd	\$545
	\$2,500		\$1,250		\$545
Velde, Brenda DFL House Caucus	\$700	Villante, Caitlin Honour for Governor (Scott Honour)	\$1,000	Von Blon, Joanne (Rebecca) Otto for Auditor	\$500
	\$700		\$1,000	Mark Dayton for a Better Minnesota	\$1,250
Veltman, Erin Zellers (Kurt) for Governor Campaign Committee	\$1,500	Viner, Michael B Faegre Baker Daniels State-Reg Pol Fund	\$568		\$1,750
	\$1,500		\$568	Von Feldt, Jeff Multi Housing Political Action Committee	\$1,000
Venema, Thomas P ACEC/MN Political Action Committee	\$500	Vinger, Norma SOF-PAC	\$2,000		\$1,000
	\$500		\$2,000	Voreis, Rich Minn TruckPAC	\$638
Vento, Susan 4th Congressional District DFL	\$545	Viso, Olga Mark Dayton for a Better Minnesota	\$1,350		\$638
(Rebecca) Otto for Auditor	\$500		\$1,350	Vorpahl, Larry Minn Chamber of Commerce Leadership Fd	\$1,500
Mark Dayton for a Better Minnesota	\$1,500	Viste, Mark DFL House Caucus	\$500		\$1,500
Simon (Steve) for Secretary of State	\$500	Mark Dayton for a Better Minnesota	\$550	Voss, Gordon O (Rebecca) Otto for Auditor	\$600
	\$3,045		\$1,050		\$600
Verbeek, Steven Johnson (Jeff) for Governor	\$600	Vitali, Gia womenwinning State PAC	\$600	Vote, Darin North Star SFAA-PAC	\$960
	\$600		\$600		\$960
Verdoorn, Daryl Johnson (Jeff) for Governor	\$500	Vogel, Bryan J Robins Kaplan Minnesota PAC	\$724	Voyen, Jeffrey K ACEC/MN Political Action Committee	\$500
	\$500		\$724		\$500
Verdoorn, Jeffrey Johnson (Jeff) for Governor	\$2,000	Vogelgesang, Rick C Honour for Governor (Scott Honour)	\$500		\$500
	\$2,000		\$500		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Vrieze, Jeffery A		Wahlquist, Harold		Walli, Kevin T	
Minn Chamber of Commerce Leadership Fd	\$1,000	Independent Community Bankers of Minn PAC	\$918	3rd Senate District DFL	\$500
Minn CPAs Public Affairs Committee	\$1,750		\$918	5th Senate District DFL	\$525
	\$2,750	Wahlquist, Maba		6th Senate District DFL	\$650
Wade, Sara		Independent Community Bankers of Minn PAC	\$538	DFL Senate Caucus	\$1,000
Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$538		\$2,675
	\$1,000	Wakefield, Scott		Walser, Paul	
Wade, Terry L		Independent Community Bankers of Minn PAC	\$673	CAR, Committee of Automotive Retailers	\$10,400
Simon (Steve) for Secretary of State	\$2,000		\$673	HRCC	\$1,000
WIN Minnesota Political Action Fund	\$1,200	Walbran, Mark		Johnson (Jeff) for Governor	\$4,000
	\$3,200	TRIAL-PAC	\$500	Zellers (Kurt) for Governor Campaign Committee	\$1,000
Wadler, Craig			\$500		\$16,400
Honour for Governor (Scott Honour)	\$1,000	Walbrun, David		Walseth, Samuel	
	\$1,000	Minn Chamber of Commerce Leadership Fd	\$910	DFL House Caucus	\$750
Wadsworth, Melanie			\$910		\$750
Faegre Baker Daniels State-Reg Pol Fund	\$780	Walburn, John		Walsh, Andrea	
	\$780	MN Retailers IMPACT	\$910	Health Partners Civic Affairs Council	\$500
Waelti, Arlin B			\$910	Johnson (Jeff) for Governor	\$500
(Rebecca) Otto for Auditor	\$900	Walczyk-Joers, Barbara		Minn Chamber of Commerce Leadership Fd	\$5,092
	\$900	Minn Hospital PAC	\$1,000		\$6,092
Wagener Robin, Cindy			\$1,000	Walsh, Dennis	
CAR, Committee of Automotive Retailers	\$4,900	Wald, Kevin		Freedom Club State PAC	\$3,000
	\$4,900	Seifert (Marty) for Governor	\$3,206	Gilbert (Randy) for Auditor	\$900
Wagener, Maurice			\$3,206	Honour for Governor (Scott Honour)	\$750
Johnson (Jeff) for Governor	\$1,500	Walde, Dale		Johnson (Jeff) for Governor	\$1,500
	\$1,500	Mark Dayton for a Better Minnesota	\$500		\$6,150
Wagener, Morrie			\$500	Walsh, Timothy	
Zellers (Kurt) for Governor Campaign Committee	\$500	Walder, Todd		Johnson (Jeff) for Governor	\$500
	\$500	Honour for Governor (Scott Honour)	\$1,000		\$500
Wagner, Daniel		Waldner, R G R		Walstien, Amy	
Minn Realtors Political Action Committee	\$1,750	NRA Political Victory Fund	\$500	Minn Chamber of Commerce Leadership Fd	\$750
	\$1,750		\$500		\$750
Wagner, Kevin P		Walker, Christine		Walter, H William	
Faegre Baker Daniels State-Reg Pol Fund	\$780	ACEC/MN Political Action Committee	\$1,000	Mark Dayton for a Better Minnesota	\$4,000
	\$780		\$1,000	Simon (Steve) for Secretary of State	\$500
Wagner, Robert		Walker, Kimberly J			\$4,500
Johnson (Jeff) for Governor	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Walter, Judy D	
	\$500		\$780	Mark Dayton for a Better Minnesota	\$4,000
Wagnild, Janet		Walker, Sarah Catherine			\$4,000
Johnson (Jeff) for Governor	\$500	DFL Senate Caucus	\$600	Walter, Julie	
	\$500		\$600	Mark Dayton for a Better Minnesota	\$4,000
Wah, David		Walker, Todd			\$4,000
Honour for Governor (Scott Honour)	\$500	Minn Realtors Political Action Committee	\$550	Walter, Matthew	
	\$500		\$550	Mark Dayton for a Better Minnesota	\$4,000
Wahldick, Roger		Walker, Todd P			\$4,000
Johnson (Jeff) for Governor	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Walther, Ann	
	\$500		\$780	Rice Michels & Walther LLP Political Fund	\$2,934
					\$2,934

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Walton, Nicholas		Warmington, Don		Wayne, Todd	
Honour for Governor (Scott Honour)	\$1,000	Beer PAC-Minn Beer Wholesalers Assoc	\$1,658	Freeborn County RPM	\$1,000
	\$1,000		\$1,658		\$1,000
Wang, Bing		Warner MD, Mark		Webb, Bob	
Faegre Baker Daniels State-Reg Pol Fund	\$780	MSA-PAC	\$500	North Star SFAA-PAC	\$1,150
	\$780		\$500		\$1,150
Wang, Daniel		Warner MD, Mary Ellen		Webb, Larry	
Mark Dayton for a Better Minnesota	\$3,000	MSA-PAC	\$500	MAFMIC Political Action Committee	\$680
	\$3,000		\$500		\$680
Wang, Louis S		Warner, Craig J		Webb, Robert	
Mark Dayton for a Better Minnesota	\$1,000	Honour for Governor (Scott Honour)	\$500	Honour for Governor (Scott Honour)	\$600
	\$1,000		\$500	Johnson (Jeff) for Governor	\$500
Wang, Nina Y		Warner, Frank			\$1,100
Faegre Baker Daniels State-Reg Pol Fund	\$780	Beer PAC-Minn Beer Wholesalers Assoc	\$3,250	Webb, Timothy	
	\$780		\$3,250	Simon (Steve) for Secretary of State	\$500
Wang, Yolanda H		Warner, James F			\$500
Mark Dayton for a Better Minnesota	\$1,000	Minn CPAs Public Affairs Committee	\$500	Webber, Brian	
	\$1,000		\$500	Honour for Governor (Scott Honour)	\$1,250
Wangsness, John		Warner, Linda			\$1,250
MOHPA PAC	\$3,299	Minn Realtors Political Action Committee	\$1,000	Webber, Casey B	
	\$3,299		\$1,000	Honour for Governor (Scott Honour)	\$1,000
Wann, Helen		Warren, Christopher			\$1,000
Mark Dayton for a Better Minnesota	\$600	Honour for Governor (Scott Honour)	\$3,000	Webber, Charles F	
	\$600	Zellers (Kurt) for Governor Campaign Committee	\$2,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
Wanner, William F			\$5,000		\$780
Johnson (Jeff) for Governor	\$500	Warren, Serene		Webber, Megan	
	\$500	Honour for Governor (Scott Honour)	\$2,000	Honour for Governor (Scott Honour)	\$1,250
Ward, Curtis			\$2,000		\$1,250
Hannah Nicollet for Governor	\$2,000	Warth, Thomas E		Weber, Charles	
	\$2,000	(Rebecca) Otto for Auditor	\$700	Mark Dayton for a Better Minnesota	\$500
Ward, Gino		Wartman, Kirk			\$500
FEAPAC - MINN	\$1,170	Honour for Governor (Scott Honour)	\$2,500	Weber, Joe	
	\$1,170		\$2,500	Zellers (Kurt) for Governor Campaign Committee	\$1,000
Ward, JoAnn		Wartner, Janel A			\$1,000
53rd Senate District DFL	\$700	Seifert (Marty) for Governor	\$750	Weber, John	
DFL House Caucus	\$2,000		\$750	Zellers (Kurt) for Governor Campaign Committee	\$1,000
	\$2,700	Wartner, Randy R			\$1,000
Ward, John E		Seifert (Marty) for Governor	\$1,000	Weber, Richard	
Crow Wing County DFL	\$625		\$1,000	CWA COPE PCC	\$500
Mark Dayton for a Better Minnesota	\$500	Washburn, Hal			\$500
	\$1,125	Honour for Governor (Scott Honour)	\$4,000	Webster, Brent	
Ward, Joseph E			\$4,000	Minn Hospital PAC	\$1,020
53rd Senate District DFL	\$775	Wasley, Carrie			\$1,020
Mark Dayton for a Better Minnesota	\$750	MAPE-PAC	\$1,300	Webster, William A	
	\$1,525		\$1,300	Robins Kaplan Minnesota PAC	\$1,158
Ward, Lyle G		Waterbury, David M			\$1,158
Faegre Baker Daniels State-Reg Pol Fund	\$780	MN United PAC	\$1,000	Wedebbrand, William	
	\$780		\$1,000	DRIVE- Democrat Republican Ind. Voter Edu.	\$1,255
Warden, Mike					\$1,255
Aging Services of Minn	\$1,101				
	\$1,101				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Wedin, Matthew Duluth FirePAC	\$520	Weinstein, Gary S Faegre Baker Daniels State-Reg Pol Fund	\$780	Wells, Steven J Dorsey Political Fund	\$535
	\$520		\$780		\$535
Weeres, Sylvia J Minn TruckPAC	\$1,000	Weinstine, Robert Winthrop & Weinstine PA Political Fund	\$500	Wells, Wren M MN United PAC	\$2,000
	\$1,000		\$500		\$2,000
Wegscheid, Mark Johnson (Jeff) for Governor	\$4,000	Weis, Joseph C HRCC	\$1,400	Welna, Thomas Matt Entenza for Auditor	\$500
	\$4,000		\$1,400		\$500
Wegscheid, Mark A Liberty Minnesota PAC	\$4,000	Johnson (Jeff) for Governor	\$1,800	Welsh, Elizabeth T Mark Dayton for a Better Minnesota	\$2,000
	\$4,000	Minn Chamber of Commerce Leadership Fd	\$500		\$2,000
Weichert, James Johnson (Jeff) for Governor	\$1,000	Multi Housing Political Action Committee	\$1,500	Welsh, Timothy Mark Dayton for a Better Minnesota	\$4,000
	\$1,000	NFIB/MN Save Americas Free Enterprise Trust	\$500		\$4,000
Weicht, Scott A Minn Chamber of Commerce Leadership Fd	\$800	Olmsted County RPM	\$510	Wendt, Greg Honour for Governor (Scott Honour)	\$2,000
People in Construction Political Action Comm	\$500	Senate Victory Fund	\$500		\$2,000
	\$1,300	St Paul Area Chamber of Commerce PAC	\$850	Wenger, Brian D Mark Dayton for a Better Minnesota	\$1,000
Weimer, William K Faegre Baker Daniels State-Reg Pol Fund	\$780	Zellers (Kurt) for Governor Campaign Committee	\$1,000		\$1,000
	\$780	Weisberg, Phyllis Emilys List - Minn	\$1,000	Wenger, Jerry Johnson (Jeff) for Governor	\$4,000
Weinblatt, Alan Matt Entenza for Auditor	\$1,000		\$1,000		\$4,000
	\$1,000	Weiser, Irving DFL House Caucus	\$2,500	Wennblom, Trevor Minn Gun Owners Political Action Committee	\$600
Weiner, Alan Simon (Steve) for Secretary of State	\$500	Mark Dayton for a Better Minnesota	\$4,000		\$600
	\$500		\$6,500	Wenstrom, Gene Swanson (Lori) for Attorney General	\$2,450
Weiner, Howard Mark Dayton for a Better Minnesota	\$1,000	Weiser, Marjorie Mark Dayton for a Better Minnesota	\$4,000		\$2,450
	\$1,000		\$4,000	Wentworth, Timothy C Zellers (Kurt) for Governor Campaign Committee	\$1,000
Weiner, Phyllis Simon (Steve) for Secretary of State	\$500	Weiss, Bret A ACEC/MN Political Action Committee	\$1,000		\$1,000
	\$500		\$1,000	Wenzel, Stephen G Johnson (Jeff) for Governor	\$3,000
Weingarten, Ian W Honour for Governor (Scott Honour)	\$2,500	Weitz, Mark Leonard Street and Deinard PAC	\$500	Seifert (Marty) for Governor	\$1,500
	\$2,500		\$500		\$4,500
Weinhuff, Jeffrey Honour for Governor (Scott Honour)	\$500	Weitzman, Marilyn DFL House Caucus	\$22,500	Werbalowsky, Jeffrey Simon (Steve) for Secretary of State	\$500
	\$500		\$22,500		\$500
Weinmeyer, James G TRIAL-PAC	\$900	Wells III, David K MN United PAC	\$1,000	Werbalowsky, Mary B 49th Senate District DFL	\$1,250
	\$900		\$1,000	Mark Dayton for a Better Minnesota	\$1,500
Weinshel, Eric MOHPA PAC	\$3,499	Wells, David Simon (Steve) for Secretary of State	\$550		\$2,750
	\$3,499		\$550	Wernberg, Kevin ACEC/MN Political Action Committee	\$500
Weinstein, David L Faegre Baker Daniels State-Reg Pol Fund	\$780	Wells, Mary Ellen Minn Hospital PAC	\$750		\$500
	\$780		\$750	Werth, Caroline Emilys List - Minn	\$500
					\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Wertlieb, Neil		Wheaton, John R		Whitney, Benson	
Honour for Governor (Scott Honour)	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780	HRCC	\$5,000
	\$500	Mark Dayton for a Better Minnesota	\$1,250	Johnson (Jeff) for Governor	\$1,000
West MD, Jane H			\$2,030	Severson (Dan) for Secretary of State	\$500
Mark Dayton for a Better Minnesota	\$4,000	Wheeler, Penny		Zellers (Kurt) for Governor Campaign Committee	\$2,500
	\$4,000	DFL House Caucus	\$500		\$9,000
West, Dobson		Mark Dayton for a Better Minnesota	\$1,000	Whitney, Mary	
Mark Dayton for a Better Minnesota	\$4,000		\$1,500	Johnson (Jeff) for Governor	\$1,000
MN United PAC	\$1,000	Wheeler, Richard			\$1,000
	\$5,000	DRIVE- Democrat Republican Ind. Voter Edu.	\$823	Whitney, Wheelock	
West, Rodney			\$823	Freedom Minnesota PAC Inc	\$2,000
Mark Dayton for a Better Minnesota	\$500	Whinnery, Jessica		Mark Dayton for a Better Minnesota	\$1,500
	\$500	Swanson (Lori) for Attorney General	\$1,000		\$3,500
West, Winifred D			\$1,000	Whitten, Benjamin	
Mark Dayton for a Better Minnesota	\$1,500	Whitaker, Johnny		MEDPAC Minn Medical Political Action Comm	\$750
	\$1,500	Honour for Governor (Scott Honour)	\$2,000		\$750
Westerberg, Andrew			\$2,000	Wicka, Angela	
FEAPAC - MINN	\$510	White, James		Honour for Governor (Scott Honour)	\$3,455
	\$510	Honour for Governor (Scott Honour)	\$1,000		\$3,455
Westfall, Charles		White, Joseph P		Wicka, Rich	
Seifert (Marty) for Governor	\$500	Minn CPAs Public Affairs Committee	\$500	Honour for Governor (Scott Honour)	\$2,000
	\$500		\$500		\$2,000
Westfall, Robert		White, Keith		Wicka, Tom	
Johnson (Jeff) for Governor	\$500	Honour for Governor (Scott Honour)	\$500	Honour for Governor (Scott Honour)	\$3,455
	\$500		\$500		\$3,455
Westley, Harold L		White, Mark		Wicks, Eric E	
Mark Dayton for a Better Minnesota	\$1,500	MinnBank State PAC	\$1,020	(Rebecca) Otto for Auditor	\$550
	\$1,500		\$1,020		\$550
Weston, Janie		White, Noah T		Wicks, Jean E	
Minn Realtors Political Action Committee	\$550	8th Congressional District RPM	\$950	Minn CPAs Public Affairs Committee	\$500
	\$550		\$950		\$500
Wexler, Ardis L		White, Robert J		Wickstrom, George	
3rd Congressional District DFL	\$755	Mark Dayton for a Better Minnesota	\$500	IFAPAC Minn	\$2,065
	\$755		\$500		\$2,065
Weyerhaeuser, Frederick T		White, Walter		Wiehl, Christine	
HRCC	\$1,500	DFL House Caucus	\$800	Zellers (Kurt) for Governor Campaign Committee	\$500
Johnson (Jeff) for Governor	\$1,000	HRCC	\$800		\$500
Senate Victory Fund	\$500	Minn Business Partnership PAC	\$7,500	Wiehoff, John	
Severson (Dan) for Secretary of State	\$550		\$9,100	Johnson (Jeff) for Governor	\$500
	\$3,550	Whiteford, Cynthia M		Minn Business Partnership PAC	\$5,000
Whalen, Cory P		Mark Dayton for a Better Minnesota	\$500		\$5,500
DFL House Caucus	\$500		\$500	Wiehoff, Margaret	
Mark Dayton for a Better Minnesota	\$700	Whitman, Ronald		Johnson (Jeff) for Governor	\$500
TRIAL-PAC	\$960	Johnson (Jeff) for Governor	\$500		\$500
	\$2,160	Whitney III, Wheelock		Wiener, Barbara	
Whalen, Mike		Mark Dayton for a Better Minnesota	\$1,000	Mark Dayton for a Better Minnesota	\$500
Honour for Governor (Scott Honour)	\$750	MN United PAC	\$1,100		\$500
	\$750		\$2,100	Wiener, Phyllis C	
Whaley, John				Mark Dayton for a Better Minnesota	\$2,000
HRCC	\$500				\$2,000
	\$500				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Wiener, Thomas M		Wilf, Mark		Willer, Erik	
Minn Realtors Political Action Committee	\$2,000	DFL House Caucus	\$3,000	Mark Dayton for a Better Minnesota	\$500
		HRCC	\$5,000	TRIAL-PAC	\$600
	\$2,000	Mark Dayton for a Better Minnesota	\$4,000		\$1,100
Wiggins, Adam		Senate Victory Fund	\$3,000	Willett, Barbara A	
DFL Senate Caucus	\$2,000		\$15,000	Mark Dayton for a Better Minnesota	\$500
	\$2,000	Wilf, Zygi			\$500
Wightman, Josh L		DFL Senate Caucus	\$5,000	Willett, Ike	
Duluth FirePAC	\$520		\$5,000	Faegre Baker Daniels State-Reg Pol Fund	\$568
	\$520	Wilf, Zygmunt			\$568
Wiitanen, Bruce		DFL House Caucus	\$5,000	Willett, Jane	
CAR, Committee of Automotive Retailers	\$600	HRCC	\$5,000	Seifert (Marty) for Governor	\$750
	\$600	Mark Dayton for a Better Minnesota	\$4,000		\$750
Wikstrom, George			\$14,000	Willett, Joe	
MTA PAC	\$960	Wilgers, John		Seifert (Marty) for Governor	\$750
	\$960	Minn Business Partnership PAC	\$2,500		\$750
Wilcox, Noah			\$2,500	Williams, Amy	
Independent Community Bankers of Minn PAC	\$3,119	Wilhelm, Bonnie		Johnson (Jeff) for Governor	\$500
	\$3,119	Seifert (Marty) for Governor	\$1,000		\$500
Wilczek, Daniel G			\$1,000	Williams, Bradley F	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Wilhelmi, Michael S		Best & Flanagan Political Fund	\$576
	\$780	DFL House Caucus	\$500		\$576
Wildfang, K Craig			\$500	Williams, Carolyn	
Mark Dayton for a Better Minnesota	\$4,000	Wilhelmy, Thomas		14th Senate District DFL	\$700
Robins Kaplan Minnesota PAC	\$2,334	Johnson (Jeff) for Governor	\$2,500		\$700
Simon (Steve) for Secretary of State	\$2,000		\$2,500	Williams, Charles R	
Swanson (Lori) for Attorney General	\$1,000	Wilkes, Leslie		Mark Dayton for a Better Minnesota	\$1,000
	\$9,334	Mark Dayton for a Better Minnesota	\$500		\$1,000
Wildung, Wendy J			\$500	Williams, Constance	
Faegre Baker Daniels State-Reg Pol Fund	\$780	Wilkinson Jr, Frank S		DLCC Victory Fund	\$25,000
	\$780	Mark Dayton for a Better Minnesota	\$1,000		\$25,000
Wilensky, Alan J			\$1,000	Williams, Daniel D	
Mark Dayton for a Better Minnesota	\$4,000	Wilkinson, Abby E		Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$4,000	Faegre Baker Daniels State-Reg Pol Fund	\$780		\$780
Wilensky, Constance			\$780	Williams, David N	
Mark Dayton for a Better Minnesota	\$2,600	Will, Andrew		Mark Dayton for a Better Minnesota	\$750
	\$2,600	DFL House Caucus	\$1,000		\$750
Wilensky, Scott		DFL Senate Caucus	\$1,000	Williams, James	
Mark Dayton for a Better Minnesota	\$1,000	HRCC	\$1,000	Minn TruckPAC	\$500
Xcel Energy Employees PAC	\$1,874		\$3,000		\$500
	\$2,874	Will, Mary L		Williams, Jane	
Wiley, Daniel		Faegre Baker Daniels State-Reg Pol Fund	\$780	Zellers (Kurt) for Governor Campaign Committee	\$500
MAPE-PAC	\$520		\$780		\$500
	\$520	Willcutt, Jeff		Williams, Marie E	
Wilf, Leonard		Rice County DFL	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
DFL House Caucus	\$2,000		\$500		\$780
Mark Dayton for a Better Minnesota	\$4,000	Wille, Eric J		Williams, Robert	
Senate Victory Fund	\$2,000	Minn CPAs Public Affairs Committee	\$500	Aitkin County RPM	\$749
	\$8,000		\$500		\$749

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Williams, Sara CARE / PAC	\$1,000	Wimmer, Jason J Minn CPAs Public Affairs Committee	\$575	Withoff, Peter J Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$1,000		\$575		\$780
Williams, Scott Seifert (Marty) for Governor	\$1,000	Wine, Jill Johnson (Jeff) for Governor	\$4,000	Witrak, Gudrun OutFront Minnesota Action	\$500
	\$1,000		\$4,000		\$500
Wilmes, Ken A NFIB/MN Save Americas Free Enterprise Trust	\$500	Wine, Scott HRCC	\$2,500	Witsoe, Craig Honour for Governor (Scott Honour)	\$4,000
	\$500		\$4,000		\$4,000
			\$20,000		
Wilsey, Roger Johnson (Jeff) for Governor	\$500		\$26,500	Witt, Jeffrey A 37th Senate District DFL	\$750
	\$500	Winer, Scott 44th Senate District RPM	\$1,320		\$750
Wilson, David Honour for Governor (Scott Honour)	\$500		\$1,425	Witt, Joseph MinnBank State PAC	\$560
	\$500		\$2,685		\$560
Wilson, Carolyn Mark Dayton for a Better Minnesota	\$1,000		\$875	Wittsack, Lynette Johnson (Jeff) for Governor	\$500
	\$1,000	Wingerd, Mark Johnson (Jeff) for Governor	\$1,000		\$500
Wilson, Charles HRCC	\$600		\$1,000	Wojtalewicz, Brian TRIAL-PAC	\$1,200
	\$600	Wingert, Susan Pediatric Home Service PAC	\$18,500		\$1,200
Wilson, David Mark Dayton for a Better Minnesota	\$1,000		\$18,500	Wojtowicz, Shari CWA COPE PCC	\$650
	\$1,000	Wingert, Susan Elizabeth DFL House Caucus	\$500		\$650
Wilson, David A Mark Dayton for a Better Minnesota	\$4,000		\$3,000	Wolf, Barry Honour for Governor (Scott Honour)	\$4,000
	\$4,000		\$500		\$4,000
Wilson, Gary GREAT (Great River Energy Action Team-State)	\$500		\$4,000	Wolf, John C Honour for Governor (Scott Honour)	\$1,000
	\$500	Winkler, Edda Emilys List - Minn	\$500		\$1,000
Wilson, Gary L Robins Kaplan Minnesota PAC	\$1,667		\$500	Wolf, Scott IFAPAC Minn	\$765
	\$1,667	Winslow, Barry Honour for Governor (Scott Honour)	\$4,000		\$765
Wilson, James Zellers (Kurt) for Governor Campaign Committee	\$500		\$500	Wolfenson, Elayne Mark Dayton for a Better Minnesota	\$1,000
	\$500		\$1,000		\$1,000
Wilson, Jane Dall Faegre Baker Daniels State-Reg Pol Fund	\$780	Winter, Daniel Mark Dayton for a Better Minnesota	\$500	Wolfenson, Ellyn J Mark Dayton for a Better Minnesota	\$1,000
	\$780		\$500		\$1,000
Wilson, Jennifer B 8th Congressional District RPM	\$531	Winton, Sarah WIN Minnesota Political Action Fund	\$25,000	Wolfla, Paul A Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$531		\$25,000		\$780
Wilson, Wylie H Minn TruckPAC	\$500	Winton, Sarah R Mark Dayton for a Better Minnesota	\$4,000	Wolfson, Sam Optometry PAC	\$1,000
	\$500		\$4,000		\$1,000
Wimberly, Gary M Zellers (Kurt) for Governor Campaign Committee	\$1,000	Wintz, Thomas G Minn TruckPAC	\$2,000	Wolszon, Mary Sierra Club Political Committee	\$1,000
	\$1,000		\$2,000		\$1,000
		Wise, Robert Mark Dayton for a Better Minnesota	\$500	Wolter, Mariel L Mark Dayton for a Better Minnesota	\$500
			\$500		\$500

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Wood, Douglas		Wright, Brad		Wyman, James	
MEDPAC Minn Medical Political Action Comm	\$500	Freeborn County RPM	\$2,200	Johnson (Jeff) for Governor	\$500
	\$500		\$2,200	Mark Dayton for a Better Minnesota	\$500
Wood, John		Wright, Douglas R			\$1,000
Mark Dayton for a Better Minnesota	\$3,500	Faegre Baker Daniels State-Reg Pol Fund	\$780	Wynia, Ann L	
	\$3,500		\$780	Mark Dayton for a Better Minnesota	\$1,000
Woods, Matthew L		Wright, Jeff			\$1,000
Robins Kaplan Minnesota PAC	\$2,084	Johnson (Jeff) for Governor	\$1,000	Wynne, Robert S	
Simon (Steve) for Secretary of State	\$1,000		\$1,000	Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$3,084	Wright, Mark E			\$780
Woods, Medora		Faegre Baker Daniels State-Reg Pol Fund	\$780	Wysocki, Michael	
MN United PAC	\$700		\$780	Honour for Governor (Scott Honour)	\$1,000
	\$700	Wright, Scott			\$1,000
Woodside-Tiffany, Jone		Johnson (Jeff) for Governor	\$500	Yaffe, Harry	
Johnson (Jeff) for Governor	\$500		\$500	Multi Housing Political Action Committee	\$1,600
	\$500	Wright, Scott W			\$1,600
Woog, Steve		Faegre Baker Daniels State-Reg Pol Fund	\$780	Yager, Celeste	
North Star SFAA-PAC	\$1,450		\$780	Compete Minnesota!	\$67,000
	\$1,450	Wright, Sheri		Honour for Governor (Scott Honour)	\$4,000
Woolsey, Brian		Johnson (Jeff) for Governor	\$1,000		\$71,000
Mark Dayton for a Better Minnesota	\$750		\$1,000	Yager, Steve	
	\$750	Wright, William E		Honour for Governor (Scott Honour)	\$4,000
Worcester, Ghtiann		Simon (Steve) for Secretary of State	\$550		\$4,000
DFL House Caucus	\$500		\$550	Yaggy, Judith	
	\$500	Wurtele, C Angus		Johnson (Jeff) for Governor	\$500
Workman, Donald		Mark Dayton for a Better Minnesota	\$4,000		\$500
Honour for Governor (Scott Honour)	\$500	Simon (Steve) for Secretary of State	\$500	Yaggy, Steve	
	\$500		\$4,500	Minn TruckPAC	\$500
Worrell, David C		Wurtele, Margaret			\$500
Faegre Baker Daniels State-Reg Pol Fund	\$780	Mark Dayton for a Better Minnesota	\$4,000	Yamaguchi, Mark K	
	\$780	Simon (Steve) for Secretary of State	\$500	HRCC	\$1,000
Worthley, Karin			\$4,500		\$1,000
Winona County DFL	\$582	Wyant, Sophia (Trix)		Yan, Wendy	
	\$582	Aitkin County DFL Committee	\$925	Faegre Baker Daniels State-Reg Pol Fund	\$780
Wortman, Kirk B			\$925		\$780
Honour for Governor (Scott Honour)	\$1,500	Wyard, Brett		Yang, Daniel C	
	\$1,500	Honour for Governor (Scott Honour)	\$1,000	Mark Dayton for a Better Minnesota	\$4,000
Wosje, Carol			\$1,000		\$4,000
Johnson (Jeff) for Governor	\$550	Wyard, Gary		Yang, Neng	
	\$550	Honour for Governor (Scott Honour)	\$1,250	Swanson (Lori) for Attorney General	\$2,460
Wosje, Duane B			\$1,250		\$2,460
Johnson (Jeff) for Governor	\$550	Wyard, Vicki J		Yazbek, Kanada	
	\$550	Honour for Governor (Scott Honour)	\$1,000	Minn Realtors Political Action Committee	\$1,610
Wraalstad, Kimber			\$1,000		\$1,610
Minn Hospital PAC	\$750	Wyatt, Thomas		Yeager, Joseph H	
	\$750	Minn Emergency Physicians Action Committee	\$500	Faegre Baker Daniels State-Reg Pol Fund	\$780
Wren, John E			\$500		\$780
Johnson (Jeff) for Governor	\$3,000				
	\$3,000				
Wren, Mary					
Johnson (Jeff) for Governor	\$1,000				
	\$1,000				

Donors of \$500 or more to Constitutional Office, House of Representatives, and Judicial Candidates, and to Political Party Units, Political Committees, and Political Funds in 2013 and 2014

Yerkeson, Douglas A Faegre Baker Daniels State-Reg Pol Fund	\$780	Zamansky, Ronald Mark Dayton for a Better Minnesota	\$2,000	Zimmerman, Genevieve M TRIAL-PAC	\$630
	\$780		\$2,000		\$630
York, Lee GREAT (Great River Energy Action Team-State)	\$550	Zamansky, Rory Mark Dayton for a Better Minnesota	\$1,000	Zimmerman, Jonathan R Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$550		\$1,000		\$780
Yost, Peter A Faegre Baker Daniels State-Reg Pol Fund	\$780	Zander, Paul MOHPA PAC	\$3,499	Zimmerman, Julie Mark Dayton for a Better Minnesota	\$500
	\$780		\$3,499		\$500
Youmans, Brian North Star SFAA-PAC	\$2,250	Zanenko, George Minnetrista 411	\$600	Zimmerman, Robert D (Rebecca) Otto for Auditor	\$500
	\$2,250		\$600		\$500
Young, Jennifer Johnson (Jeff) for Governor	\$500	Zapp, Edward MN United PAC	\$1,000	Zink, Wayne Mark Dayton for a Better Minnesota	\$3,000
	\$500		\$1,000		\$3,000
Youngerman, Anna Mark Dayton for a Better Minnesota	\$750	Zeilinger, Bruce Minn Hospital PAC	\$2,700	Zinkel, Andres R Minn Emergency Physicians Action Committee	\$500
	\$750		\$2,700		\$500
Youngerman, Robert C Winona County DFL	\$920	Zelickson MD, Alvin Mark Dayton for a Better Minnesota	\$500	Zipko, Mike St Paul Area Chamber of Commerce PAC	\$500
	\$920		\$500		\$500
Youngerman, Sarah Ellen Mark Dayton for a Better Minnesota	\$2,250	Zelle, Charles DFL House Caucus	\$500	Zitzer, Kurt Honour for Governor (Scott Honour)	\$500
	\$2,250		\$1,000		\$500
Youngquist, Lauri Food PAC of Minn	\$500	Zelle, Julie B Mark Dayton for a Better Minnesota	\$4,000	Zitzloff, Lowell Honour for Governor (Scott Honour)	\$1,500
	\$500		\$4,000		\$1,500
Youngren, Valerie A Minn Manufactured Home PAC	\$800	Zeller-Hack, Kristen HRCC	\$1,000	Zitzloff, Norma Honour for Governor (Scott Honour)	\$1,500
	\$800		\$1,000		\$1,500
Youngstedt, Larry D Honour for Governor (Scott Honour)	\$500	Zellers, Kirby Zellers (Kurt) for Governor Campaign Committee	\$500	Zitzloff, Rick Honour for Governor (Scott Honour)	\$1,250
	\$500		\$500		\$1,250
Yue, Thomas MEDPAC Minn Medical Political Action Comm	\$1,000	Zenanko, Justin Zellers (Kurt) for Governor Campaign Committee	\$3,000	Zoerb, Dale Freedom Club State PAC	\$3,000
	\$1,000		\$3,000	Youth Leadership PAC	\$500
Zadra, Stuart Mark Dayton for a Better Minnesota	\$4,000	Ziegenhagen, Mary DFL House Caucus	\$580		\$3,500
	\$4,000		\$580	Zollinger, Paul Johnson (Jeff) for Governor	\$500
Zakheim, Robert Johnson (Jeff) for Governor	\$500	Ziegler, Mark Mark Dayton for a Better Minnesota	\$500	Minn Dental Political Action Committee	\$705
	\$500		\$500		\$1,205
Zaleskas, Kristine M Simon (Steve) for Secretary of State	\$500	Zikmund, Nyle Mark Dayton for a Better Minnesota	\$500	Zook, David R Faegre Baker Daniels State-Reg Pol Fund	\$780
	\$500		\$500		\$780
Zamansky, Drew Mark Dayton for a Better Minnesota	\$500	Zimmerman, Donna HRCC	\$500	Zuehlke, Julianne Olmsted County RPM	\$1,085
	\$500		\$500		\$1,085
		Mark Dayton for a Better Minnesota	\$500		
			\$1,000		

**Donors of \$500 or more to Constitutional Office, House of
Representatives, and Judicial Candidates, and to Political Party
Units, Political Committees, and Political Funds in 2013 and 2014**

Zuzek, Patricia

Minn Realtors Political Action Committee	\$1,026
	<hr/>
	\$1,026

Zweber, John

Friends of Minn Nurse Anesthetists	\$700
	<hr/>
	\$700

Grand Total	\$21,180,799
--------------------	---------------------