

STATE OF MINNESOTA
CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD

CAMPAIGN FINANCE ACTIVITY
2005 Through August 21, 2006

FINANCIAL STATUS OF CANDIDATE COMMITTEES PRIOR TO THE STATE PRIMARY
SOURCES OF CONTRIBUTIONS
CONTRIBUTIONS RAISED BY POLITICAL PARTY
INDEPENDENT EXPENDITURES

Issued: October 23, 2006
CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD
Suite 190, Centennial Office Building
658 Cedar Street
St. Paul MN 55155-1603

Telephone: 651/296-5148 or 800/657-3889
Fax: 651/296-1722

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

Email: cf.board@state.mn.us

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

SUMMARY

The Campaign Finance and Public Disclosure Board is charged with the administration of the Ethics in Government Act, Minnesota Statutes Chapter 10A. As a part of that administration the Board receives disclosure reports of money raised and spent by state level candidates, political parties, political committees, and political funds registered with the Board. During 2005 candidates, political parties, political committees and political funds were required to file a single Reports of Receipts and Expenditures which disclosed their activity during the calendar year. During 2006 candidates who filed for office as well as all parties units, political committees and political funds, are required to file a pre-primary election report that covers the period of January 1 through August 21, 2006, a pre-general election report, and a year-end Report of Receipts and Expenditures. This document is based primarily on information disclosed on the 2005 report and the 2006 pre-primary report. Additional information from 2003 and 2004 is also used in order to better understand the election cycle activity of candidates who run for office once every four year. The information in this report is based on the Board's database of contributors and summary information. The data has not been verified or audited.

At the end of this document is a review of the financial status of candidates whose name will appear on the 2006 general election ballot. The review includes total contributions received; total expenditures made, and ending cash balance for each year of the election cycle for the office sought. Detailed information on the names of contributors and the expenditures made by candidates committees are available on the Report of Receipts and Expenditures filed with the Board. The 2005 and 2006 pre-primary Report of Receipts and Expenditures have been scanned into PDF format and placed on the Board's web site. The reports may be viewed at:

<http://www.cfbreport.state.mn.us/rptViewer/viewRptsCan.php>. Reports filed prior to 2005 are available for inspection in the Board office.

The activity of political party units, political committees and political funds is presented only in summary analysis. Starting in 2005 the Reports of Receipts and Expenditures for these types of political committees have been scanned for viewing on the Board's web site at:

<http://www.cfbreport.state.mn.us/rptViewer/viewRptsOther.php>. Reports filed prior to 2005 are also available for inspection in the Board office.

In addition to providing the financial status of candidates this summary of campaign activity disclosed to the Board reviews the following issues:

- The total contributions received by incumbents compared to contributions to non incumbents.
- The total contributions received by the political parties.
- The source of contributions for candidates and political party units.
- The role of independent expenditures in Minnesota.
- A review of the number of entities registered with the Board.

Contributions to Incumbents and Nonincumbents

In 2005 and through August 21, 2006, state constitutional and legislative candidates received \$10,476,780 in cash and in-kind contributions. Incumbents received \$7,144,143 or 68% of that total. As seen in figure 1 the majority of the contributions were received in 2006, an election year in which contribution limits are higher. The number of candidate committees collecting contributions also increased dramatically in 2006. Of the 282 nonincumbent candidates who filed for office 156 did not register a committee with the Board until 2006.

Figure 1

Contributions to Political Party Units

Units of the Republican Party of Minnesota and the Democratic Farmer Labor Party collected over \$17,900,000 in cash and in-kind contributions in 2005 and through August 21, 2006. In contrast all units of the Green Party of Minnesota and the Independence Party of Minnesota collected \$285,367 in contributions during the same period. Figure 2 compares the contributions received by each of the political parties.

Figure 2

Source of Contributions

Candidates have limits on the amount of contributions they may receive from any one source and from “special source” contributions in aggregate. Special source contributions are contributions received from lobbyists, political committees and funds, and individuals who give more than \$100 and more than one half the individual contribution limit for the office. Contributions from political party units are also limited. As a result of these limits both incumbents and nonincumbents receive the majority of their contributions from individuals, followed by contributions from political committees and funds, party units, and lobbyists. The importance of contributions from individuals is shown in figure 3.

Incumbents received 83% of their total contributions from individuals; nonincumbents received 90% of their total contributions from individuals. Political parties play many key roles in the political process, but they are a relatively minor source of funding for candidates campaigns. Both incumbents and nonincumbents report that only 3% of their funding came from political parties.

Figure 3

Political party units do not have contribution limits and therefore may accept larger contributions than candidates. As depicted in figure 4, individuals are the single largest source of contributions to political parties (46%). (Note; figure 4 is based on itemized contributions only, political party units do not report unitemized contributions by source.) Compared to candidates, political party units receive a greater proportion of their contributions from political committees and funds. Political committees and funds contribute 32% of the cash and in-kind donations received by the political party units. The total of itemized contributions received by political party units is \$10,232,278. However, this number is an overstatement of new funding received because it contains \$1,702,025 in transfers from one political party unit to another.

Figure 4

Independent Expenditures

Independent expenditures are expenditures made by political party units, political committees and political funds to influence the nomination or election of a candidate. The expenditures must be made without any cooperation or coordination with the candidate or the candidate's committee. Independent expenditures may be either in support of, or in opposition to a candidate. The comparative importance of independent expenditures to contributions made directly to candidates is shown in figures 5 and 6. In figure 5, independent expenditures by political parties are significantly higher than direct contributions to candidates in every year except 2006. Note that the reporting for 2006 is only through August 21.

Figure 5

Political committees and funds are also spending significant funds on independent expenditures. However, as seen in figure 6, political committees and funds still contribute directly to candidates a higher amount than they spend on independent expenditures in every year except 2002. Note that the reporting for 2006 is only through August 21.

Figure 6

A more specific look at the role of independent expenditures is seen in the special legislative elections held in 2005. Figure 7 shows the amount of independent expenditures reported for the special elections in Senate Districts 15, 19, and 43 as well as House District 15B. During the four special elections \$356,306 was spent on independent expenditures. In comparison the eight candidates spent \$213,192 on campaign expenditures on their own campaigns.

Figure 7

Committee Registrations and Terminations

<u>Category</u>	# Active in 2005	# Terminated in 2005 or 2006	# Registered in 2006	# Active in 2006
Candidate Committees				
Governor	17	8	7	16
Attorney General	7	2	7	12
Secretary of State	8	3	1	6
State Auditor	8	1	2	9
State Senate	236	58	69	247
State House	514	109	114	519
Judicial	36	8	21	49
Subtotal	826	189	221	858
Political Committees and Funds				
Subtotal	333	34	46	345
Political Party Units				
DFL	167	2	4	169
RPM	143	2	1	142
IPM	10	0	0	10
GPM	20	1	1	20
Subtotal	340	5	6	341
Total	1499	228	273	1544

Constitutional Office Candidate Committee Financial Status

Through August 21, 2006

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
Governor								
	(Michael) Hatch Volunteer Committee		DFL					
		2003		\$45.49	\$0.00	\$0.00	\$45.49	No
		2004			\$0.00	\$0.00	\$45.00	
		2005			\$501,683.51	\$100,014.36	\$401,714.15	
		2006			\$934,804.94	\$313,072.44	\$1,023,446.65	
	Ken Pentel for Governor		GPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$7,355.00	\$5,031.71	\$2,323.29	
	(Leslie) Davis for Governor		Other					
		2003		\$45.00	\$2,750.00	\$2,665.00	\$130.00	No
		2004			\$2,100.00	\$2,200.00	\$30.00	
		2005			\$1,850.00	\$1,860.00	\$20.00	
		2006			\$3,200.00	\$3,190.00	\$30.00	
	(Tim) Pawlenty for Governor Committee		RPM					
		2003		\$185,350.97	\$209,870.05	\$245,527.85	\$149,693.17	Yes
		2004			\$734,329.73	\$394,017.70	\$490,005.20	
		2005			\$812,446.35	\$581,288.34	\$721,163.21	
		2006			\$2,029,927.86	\$723,540.38	\$2,027,550.69	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
(Peter) Hutchinson for Minnesota			IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$193,839.20	\$139,394.34	\$54,444.86	
		2006			\$550,702.26	\$588,812.07	\$16,335.05	

Attorney General

(Lori) Swanson for Attorney General			DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$70,117.56	\$7,641.16	\$62,476.40	
Papa John Kolstad for Attorney General			GPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$1,090.00	\$615.90	\$474.10	
John James for Attorney General			IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$53,901.00	\$36,461.67	\$17,439.33	
(Jeff) Johnson for Attorney General			RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$80,442.04	\$67,767.90	\$12,674.14	
		2006			\$199,424.00	\$95,978.41	\$116,219.73	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
State Auditor								
Committee to Elect Dave Berger			GPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$2,294.00	\$1,532.03	\$761.97	
Lucy Gerold for Auditor			IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$32,915.00	\$27,324.05	\$5,590.95	
Patricia Anderson for State Auditor			RPM					
		2003		\$772.56	\$49,572.35	\$48,962.54	\$1,382.37	Yes
		2004			\$19,455.26	\$19,399.27	\$1,438.36	
		2005			\$22,675.00	\$22,921.70	\$1,251.66	
		2006			\$73,487.88	\$59,613.96	\$15,125.58	
(Rebecca) Otto for Auditor			DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$26,506.00	\$19,590.21	\$6,915.79	
		2006			\$77,374.24	\$17,098.97	\$67,061.82	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
Secretary of State								
Joel Spoonheim for Secretary of State			IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$23,480.00	\$21,352.99	\$2,127.01	
BK (Bruce Kennedy) for SOS Committee			Other					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$500.00	\$2,735.00	\$2,231.67	\$1,003.33	
		2006			\$7,335.00	\$6,265.23	\$1,569.77	
Kiffmeyer (Mary) for Secretary of State			RPM					
		2003		\$16,388.53	\$41,253.00	\$36,616.02	\$21,025.51	Yes
		2004			\$47,643.00	\$42,325.35	\$26,343.16	
		2005			\$28,718.00	\$37,073.71	\$17,987.45	
		2006			\$45,201.00	\$28,240.79	\$34,947.66	
Mark Ritchie for Secretary of State			DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$68,869.50	\$44,636.22	\$24,233.28	
		2006			\$104,266.00	\$106,790.83	\$21,708.45	

Senate Candidate Committee Financial Status

Through August 21, 2006

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
Senate								
1	Senator (LeRoy) Stumpf Reelection Com		DFL					
		2003		\$10,340.92	\$5,751.57	\$5,063.27	\$11,029.22	Yes
		2004			\$3,800.00	\$6,088.60	\$8,740.62	
		2005			\$7,587.72	\$4,212.56	\$12,115.78	
		2006			\$4,129.77	\$6,935.82	\$9,309.71	
2	Rod Skoe Campaign Committee		DFL					
		2003		\$7,297.69	\$1,250.00	\$3,037.55	\$5,510.14	Yes
		2004			\$10,370.00	\$852.69	\$15,027.45	
		2005			\$2,150.00	\$1,075.00	\$16,102.45	
		2006			\$10,525.00	\$3,488.67	\$23,138.78	
2	(Steven) Booth for Senate		RPM					
		2003		\$519.99	\$0.00	\$0.00	\$519.99	No
		2004			\$0.00	\$0.00	\$519.99	
		2005			\$0.00	\$0.00	\$519.99	
		2006			\$7,435.00	\$5,284.31	\$2,670.68	
3	(Tom) Saxhaug for State Senate Committ		DFL					
		2003		\$2,372.99	\$7,265.00	\$1,971.38	\$7,666.61	Yes
		2004			\$5,945.00	\$2,302.67	\$11,208.94	
		2005			\$4,550.00	\$6,389.72	\$9,369.22	
		2006			\$14,080.00	\$3,242.01	\$20,657.21	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
3	(Ted) Lovdahl SD3 Volunteer Committee		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$3,987.50	\$2,133.50	\$1,854.00	
4	Olson for Senate Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$6,356.14	\$1,406.96	\$4,974.18	
		2006			\$26,804.87	\$23,762.51	\$8,016.54	
4	Carrie Ruud for Senate Volunteer Commi		RPM					
		2003		\$1,264.16	\$6,625.00	\$6,291.87	\$1,597.29	Yes
		2004			\$6,675.00	\$3,812.37	\$4,459.92	
		2005			\$7,990.00	\$9,921.58	\$2,528.34	
		2006			\$25,575.00	\$16,067.93	\$12,035.41	
5	(David) Tomassoni for State Senate		DFL					
		2003		\$6,062.95	\$11,908.66	\$11,425.80	\$6,545.81	Yes
		2004			\$15,120.00	\$10,945.91	\$10,719.90	
		2005			\$20,373.70	\$13,840.22	\$17,253.38	
		2006			\$27,750.00	\$10,760.07	\$34,243.31	
5	Matt Matasich for State Senate		RPM					
		2003		\$5,806.87	\$0.00	\$599.44	\$5,207.43	No
		2004			\$0.00	\$349.44	\$4,857.99	
		2005			\$0.00	\$2,057.97	\$2,800.02	
		2006			\$2,000.00	\$675.71	\$4,124.31	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
6	Friends of Tom Bakk		DFL					
		2003		\$3,562.76	\$16,545.00	\$4,838.86	\$15,268.90	Yes
		2004			\$21,668.22	\$10,191.14	\$26,745.98	
		2005			\$20,121.98	\$6,262.66	\$40,605.30	
		2006			\$30,235.00	\$17,888.10	\$52,952.20	
6	(Jennifer) Havlick for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$270.00	\$78.61	\$191.39	
7	(Yvonne) Prettner Solon Volunteer Com		DFL					
		2003		\$21,065.11	\$9,550.00	\$6,810.07	\$23,805.04	Yes
		2004			\$8,180.00	\$6,073.00	\$25,912.04	
		2005			\$4,750.00	\$10,356.22	\$20,305.82	
		2006			\$14,835.00	\$10,644.65	\$24,496.17	
7	Steve Khalar Volunteer Committee		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$2,280.00	\$28.20	\$2,251.80	
8	Tony Lourey for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$35,523.03	\$12,975.03	\$22,545.50	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
8	Citizens for Dan Stevens		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$18,245.43	\$9,141.47	\$9,103.96	
9	(Keith) Langseth Volunteer Committee		DFL					
		2003		\$10,250.60	\$6,251.94	\$1,821.85	\$14,680.69	Yes
		2004			\$11,422.26	\$2,333.48	\$23,769.47	
		2005			\$9,766.81	\$10,184.20	\$23,352.08	
		2006			\$16,285.89	\$3,594.81	\$36,018.16	
9	(Paul) Holle for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$125.00	\$3,780.00	\$3,122.09	\$782.91	
10	Dan Skogen for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$16,819.17	\$8,889.48	\$7,929.69	
		2006			\$18,182.00	\$13,288.03	\$12,823.66	
10	Cal Larson Volunteer Committee		RPM					
		2003		\$7,848.02	\$15,520.69	\$10,204.64	\$13,164.07	Yes
		2004			\$13,849.67	\$11,122.30	\$15,891.44	
		2005			\$12,232.32	\$13,934.07	\$14,189.69	
		2006			\$19,693.14	\$10,964.91	\$22,917.92	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
11	(Dallas) Sams For Senate		DFL					
		2003		\$21,159.97	\$16,078.76	\$8,647.22	\$28,591.51	Yes
		2004			\$16,042.90	\$12,347.22	\$32,287.19	
		2005			\$20,956.42	\$12,801.11	\$40,442.50	
		2006			\$23,250.19	\$15,204.43	\$48,488.26	
11	Ingebrigtsen for Senate Committee		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$19,385.00	\$13,773.52	\$5,611.48	
		2006			\$25,900.00	\$9,426.83	\$22,084.65	
12	(Terry) Sluss for Senate Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$7,207.98	\$6,858.03	\$349.95	
		2006			\$15,551.78	\$14,336.50	\$1,565.23	
12	Paul Koering for Senate Volunteer Com		RPM					
		2003		\$556.34	\$11,735.00	\$12,197.61	\$93.73	Yes
		2004			\$14,005.00	\$14,033.81	\$64.92	
		2005			\$12,760.00	\$12,778.38	\$46.54	
		2006			\$21,434.75	\$18,457.94	\$3,023.35	
13	(Dean) Johnson Volunteer Committee		DFL					
		2003		\$3,988.91	\$11,625.00	\$5,824.31	\$9,789.60	Yes
		2004			\$9,455.00	\$5,070.50	\$14,174.10	
		2005			\$14,900.00	\$10,402.31	\$18,671.79	
		2006			\$29,975.00	\$9,696.91	\$38,950.34	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
13	(Joe) Gimse for Senate		RPM					
		2003		\$216.00	\$193.44	\$216.00	\$193.44	No
		2004			\$0.00	\$0.00	\$193.44	
		2005			\$0.00	\$0.00	\$193.44	
		2006			\$29,988.45	\$4,920.27	\$25,261.62	
14	(Paul) Stacke for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$5,835.00	\$4,065.34	\$1,769.66	
14	Friends of (Michelle) Fischbach		RPM					
		2003		\$940.52	\$8,020.03	\$6,601.71	\$2,358.84	Yes
		2004			\$6,999.44	\$3,194.83	\$6,163.45	
		2005			\$16,155.00	\$6,502.64	\$15,815.81	
		2006			\$14,470.00	\$14,496.07	\$15,789.74	
15	(Tarryl) Clark for Senate Volunteer Com		DFL					
		2003		\$1,494.32	\$310.00	\$1,000.00	\$804.32	Yes
		2004			\$0.00	\$48.00	\$756.32	
		2005			\$38,260.65	\$41,736.09	\$7,749.24	
		2005			\$38,260.65	\$41,736.09	\$7,749.24	
		2006			\$30,507.10	\$18,213.35	\$19,456.86	
15	Jeff Johnson for State Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$2,000.00	\$1,331.90	\$668.10	
		2006			\$10,910.06	\$4,961.94	\$6,616.22	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
16	Glenn Resman for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$5,313.20	\$4,999.88	\$313.32	
		2006			\$18,224.00	\$14,667.27	\$3,870.05	
16	Betsy Wergin for Senate Volunteer Com		RPM					
		2003		(\$4,823.21)	\$22,087.25	\$7,524.22	\$9,739.82	Yes
		2004			\$12,289.67	\$8,125.57	\$13,933.92	
		2005			\$19,714.58	\$10,203.47	\$23,445.03	
		2006			\$15,310.00	\$16,705.01	\$22,050.02	
17	Rick Olseen for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$6,890.00	\$976.43	\$5,913.57	
		2006			\$16,970.00	\$15,124.97	\$7,758.60	
17	Neuman (Bill) for Senate		IPM					
		2003		\$75.92				No
		2004			\$650.00	\$1,260.00	\$15.92	
		2005			\$700.00	\$0.00	\$715.92	
		2006			\$1,150.00	\$600.00	\$1,265.92	
17	Nienow (Sean) Volunteer Committee		RPM					
		2003		\$732.07	\$3,500.00	\$802.72	\$3,429.35	Yes
		2004			\$5,805.00	\$182.87	\$9,051.48	
		2005			\$11,015.70	\$1,234.82	\$18,832.36	
		2006			\$21,861.37	\$15,218.28	\$25,475.45	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
18	Hal Kimball for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$6,930.00	\$5,483.56	\$1,446.44	
18	Steve Dille for State Senate		RPM					
		2003		\$5,486.20	\$2,712.00	\$4,352.05	\$3,846.15	Yes
		2004			\$2,070.00	\$3,325.80	\$2,590.35	
		2005			\$2,100.00	\$1,571.36	\$3,118.99	
		2006			\$3,200.00	\$1,502.48	\$4,816.51	
19	(Todd) Ketchel for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$5,244.00	\$1,066.95	\$4,177.05	
19	Amy Koch for Senate		RPM					
		2003			Not Registered in 2003			Yes
		2004			Not Registered in 2004			
		2005		\$137.44	\$29,893.90	\$29,755.11	\$276.23	
		2005		\$137.44	\$29,893.90	\$29,843.99	\$187.35	
		2006			\$5,220.00	\$4,903.92	\$591.81	
20	Friends of Gary Kubly for State Senate		DFL					
		2003		\$2,628.72	\$24,171.89	\$13,318.86	\$13,481.75	Yes
		2004			\$21,590.28	\$7,913.81	\$27,158.22	
		2005			\$24,612.50	\$9,856.22	\$41,914.50	
		2006			\$31,815.00	\$10,419.81	\$63,309.69	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
20	(Roger) Dale for Senate Committee		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$9,866.00	\$771.56	\$9,094.44	
21	(Margie) Hoyt for People		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$1,465.00	\$365.61	\$1,099.39	
21	(Brian) Bretzman for State Senate		IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$400.00		\$400.00	
21	Senator (Dennis) Frederickson Volunteer		RPM					
		2003		\$709.72	\$3,175.00	\$2,672.08	\$1,212.64	Yes
		2004			\$2,650.00	\$2,910.91	\$951.73	
		2005			\$1,850.00	\$2,481.46	\$320.27	
		2006			\$5,825.00	\$3,765.91	\$2,379.36	
22	(Jim) Vickerman Volunteers		DFL					
		2003		\$12,624.79	\$1,910.00	\$2,117.64	\$12,417.15	Yes
		2004			\$2,350.00	\$2,520.67	\$12,246.48	
		2005			\$5,335.00	\$9,627.74	\$7,953.74	
		2006			\$20,795.00	\$4,570.92	\$24,177.82	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
22	(Bill) Weber for State Senate Volunteer C		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$8,770.00	\$6,869.45	\$1,900.55	
		2006			\$16,895.00	\$5,722.14	\$13,073.41	
23	(Kathleen) Sheran for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$19,800.00	\$10,080.00	\$9,720.00	
		2006			\$40,524.88	\$14,084.23	\$36,260.65	
23	People for Piepho		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$8,380.00	\$7,215.14	\$1,164.86	
		2006			\$29,255.00	\$14,178.98	\$16,290.88	
24	(David) Wertjes for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$9,168.00	\$8,396.95	\$771.05	
24	Julie Rosen for State Senate		RPM					
		2003		\$1,114.01	\$7,015.00	\$5,402.60	\$2,726.41	Yes
		2004			\$13,237.90	\$4,358.16	\$11,606.10	
		2005			\$5,850.00	\$4,435.05	\$13,021.05	
		2006			\$8,575.00	\$9,249.18	\$12,346.87	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
25	Jessica Peterson for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$975.00	\$975.00	\$0.00	
		2006			\$7,633.00	\$4,191.23	\$3,441.77	
25	(Thomas) Neuville for Senate Volunteer		RPM					
		2003		\$2,897.39	\$11,107.47	\$4,531.76	\$9,473.10	Yes
		2004			\$11,195.07	\$6,225.49	\$14,352.68	
		2005			\$14,441.50	\$6,216.79	\$22,577.39	
		2006			\$18,906.00	\$19,280.32	\$22,203.07	
26	(Jeremy) Eller Volunteer Committee		DFL					
		2003		\$717.81	\$1,050.00	\$1,453.92	\$313.89	No
		2004			\$817.00	\$1,053.54	\$77.35	
		2005			\$2,555.00	\$2,023.15	\$609.20	
		2006			\$6,964.00	\$5,147.48	\$2,425.72	
26	(Dick) Day Volunteer Committee		RPM					
		2003		\$5,649.11	\$20,780.00	\$20,631.66	\$5,797.45	Yes
		2004			\$27,970.00	\$18,835.24	\$14,932.21	
		2005			\$20,685.00	\$15,450.92	\$20,166.29	
		2006			\$27,110.00	\$23,841.56	\$23,434.73	
27	Citizens for (Dan) Sparks		DFL					
		2003		\$347.80	\$11,787.55	\$9,943.94	\$2,191.41	Yes
		2004			\$8,375.00	\$8,424.11	\$2,142.30	
		2005			\$13,880.00	\$10,929.94	\$5,127.36	
		2006			\$27,601.00	\$18,276.54	\$14,451.82	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
27	George Marin for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$6,875.31	\$5,606.23	\$1,269.08	
28	People to Re-Elect Senator Steve Murph		DFL					
		2003		\$3,648.12	\$13,375.00	\$14,432.77	\$2,590.35	Yes
		2004			\$8,498.62	\$7,340.61	\$3,748.36	
		2005			\$15,020.18	\$8,640.80	\$10,127.74	
		2006			\$16,611.43	\$11,992.70	\$14,746.47	
28	(Steve) Drazkowski Volunteer Committee		RPM					
		2003			Not Registered in 2003			No
		2004		\$0.00	\$8,540.00	\$6,969.07	\$1,570.93	
		2005			\$15,917.57	\$4,323.34	\$13,165.16	
		2006			\$6,863.00	\$13,958.11	\$6,070.05	
29	(Rob) Broberg for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$5,782.42	\$3,753.32	\$2,029.10	
29	(David) Senjem for Senate		RPM					
		2003		\$2,646.38	\$12,926.51	\$1,822.14	\$13,750.75	Yes
		2004			\$11,465.73	\$4,774.50	\$20,441.98	
		2005			\$1,692.82	\$8,605.88	\$13,528.92	
		2006			\$27,114.65	\$12,679.65	\$27,938.92	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
30	(Ann) Lynch for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$34,762.00	\$14,824.96	\$19,937.04	
30	Volunteers for (Scott) Wright		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$16,325.01	\$11,800.28	\$4,524.73	
		2006			\$48,265.00	\$35,859.01	\$16,930.72	
31	(Sharon) Ropes for Senate		DFL					
		2003		\$2,390.34	\$2,849.57	\$4,137.92	\$1,101.99	No
		2004			\$0.00	\$13.70	\$1,178.53	
		2005			\$11,285.00	\$9,388.60	\$3,074.93	
		2006			\$11,086.40	\$5,644.09	\$8,517.24	
31	(Kevin) Kelleher for Senate		Other					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$22,195.00	\$10,949.64	\$11,245.36	
		2006			\$24,510.00	\$14,697.25	\$21,008.11	
31	Brenda Johnson for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$9,140.00	\$8,040.07	\$1,099.93	
		2006			\$30,970.40	\$19,155.81	\$12,914.52	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
32	John Olson for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$7,045.00	\$2,679.38	\$4,365.62	
32	(Warren) Limmer for Senate Committee		RPM					
		2003		\$7,105.04	\$2,150.00	\$2,877.74	\$6,377.30	Yes
		2004			\$3,465.00	\$1,269.00	\$8,573.30	
		2005			\$7,450.00	\$1,677.97	\$14,345.33	
		2006			\$7,465.00	\$6,651.84	\$15,158.49	
33	Tim Carlson for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$6,330.00	\$2,586.33	\$3,743.67	
33	Committee to Elect Margaret Davis to St		IPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$800.00	\$614.52	\$185.48	
33	Gen Olson Volunteer Committee		RPM					
		2003		\$11,822.04	\$915.09	\$4,730.55	\$8,006.58	Yes
		2004			\$1,450.00	\$2,900.19	\$6,556.39	
		2005			\$5,260.00	\$1,409.63	\$10,406.76	
		2006			\$7,005.00	\$4,556.04	\$12,855.72	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
34	(Laura) Helmer Volunteer Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$7,823.37	\$0.00	\$7,823.37	
		2006			\$6,995.00	\$10,007.05	\$4,811.32	
34	(Julianne) Ortman for Senate Committee		RPM					
		2003		\$817.24	\$5,375.00	\$2,785.39	\$3,406.85	Yes
		2004			\$6,720.00	\$3,421.92	\$6,804.93	
		2005			\$10,765.00	\$13,503.44	\$4,066.49	
		2006			\$8,880.00	\$10,520.49	\$2,426.00	
35	Citizens for Claire Robling		RPM					
		2003		\$16,862.83	\$1,070.00	\$2,184.57	\$15,748.26	Yes
		2004			\$6,130.00	\$5,321.46	\$16,556.80	
		2005			\$7,090.00	\$5,413.37	\$18,233.43	
		2006			\$2,220.00	\$8,534.78	\$11,918.65	
36	Carolyn Sampson for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004		\$0.00	\$890.00	\$57.53	\$832.47	
		2005			\$2,800.00	\$1,231.46	\$2,401.01	
		2006			\$6,375.52	\$7,639.94	\$1,136.59	
36	(Patricia) Pariseau for Senate		RPM					
		2003		\$24,235.40	\$1,672.00	\$3,508.00	\$22,399.40	Yes
		2004			\$4,380.00	\$2,349.00	\$24,430.40	
		2005			\$6,565.00	\$7,559.00	\$23,436.40	
		2006			\$7,162.00	\$5,022.00	\$25,576.40	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
37	Committee to Elect Michael J Germain to		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$1,990.00	\$241.31	\$1,748.69	
		2006			\$6,159.00	\$8,458.37	(\$550.68)	
37	(Chris) Gerlach for Senate		RPM					
		2003			Not Registered in 2003			Yes
		2004		\$17,903.71	\$3,466.60	\$4,055.53	\$17,314.78	
		2005			\$18,925.00	\$10,864.52	\$25,375.26	
		2006			\$5,705.00	\$11,065.21	\$20,015.05	
38	Friends for Jim Carlson		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$11,512.11	\$11,197.36	\$314.75	
		2006			\$15,902.00	\$6,178.33	\$10,038.42	
38	Mike McGinn for State Senate		RPM					
		2003		\$3,556.08	\$9,045.00	\$7,652.67	\$4,948.41	Yes
		2004			\$8,855.00	\$3,383.94	\$10,419.47	
		2005			\$12,070.00	\$13,678.72	\$8,810.75	
		2006			\$20,602.50	\$15,507.42	\$13,905.83	
39	Senator (James) Metzen Re-election Co		DFL					
		2003		\$2,966.35	\$14,719.50	\$10,006.90	\$7,678.95	Yes
		2004			\$11,745.31	\$8,387.74	\$11,036.52	
		2005			\$15,870.74	\$12,487.95	\$14,418.98	
		2006			\$18,900.00	\$13,802.03	\$19,516.95	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
39	Bill Jungbauer for State Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$2,050.00	\$373.73	\$1,676.27	
40	Committee for John Doll 2006		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$4,092.09	\$2,774.43	\$1,317.66	
40	Elect Bill Belanger to State Senate Vol C		RPM					
		2003		\$9,627.68	\$1,775.00	\$4,694.23	\$6,708.45	Yes
		2004			\$6,218.00	\$3,131.52	\$9,794.93	
		2005			\$7,365.00	\$6,763.26	\$10,396.67	
		2006			\$7,395.00	\$9,110.05	\$8,681.62	
41	Neighbors for (Andrew) Borene		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$22,174.00	\$11,507.43	\$10,666.57	
		2006			\$41,435.00	\$18,550.02	\$33,601.55	
41	(Julie) Risser for Senate District 41		GPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$3,001.00	\$1,939.10	\$1,061.90	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
41	Michel (Geoffrey) for Senate		RPM					
		2003		\$16,744.57	\$4,025.00	\$6,373.53	\$14,396.04	Yes
		2004			\$18,290.00	\$5,886.00	\$26,800.04	
		2005			\$30,850.00	\$6,216.89	\$51,433.15	
		2006			\$45,507.50	\$27,842.07	\$69,098.58	
42	Committee To Elect Carol Bomben		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$9,160.57	\$6,694.84	\$2,465.73	
		2006			\$14,660.00	\$7,519.89	\$9,605.84	
42	David Hann for State Senate		RPM					
		2003		\$1,947.73	\$1,930.00	\$639.53	\$3,238.20	Yes
		2004			\$2,290.00	\$1,324.27	\$4,203.93	
		2005			\$3,050.00	\$1,890.40	\$5,363.53	
		2006			\$8,900.00	\$3,583.42	\$10,680.11	
43	Terri Bonoff for State Senate		DFL					
		2003			Not Registered in 2003			Yes
		2004			Not Registered in 2004			
		2005		\$93.11	\$44,890.85	\$43,777.69	\$1,206.27	
		2005		\$93.11	\$44,890.85	\$43,777.69	\$1,206.27	
		2006			\$34,115.00	\$18,109.69	\$17,642.22	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
43	Judy (Johnson) for Senate Volunteers		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$7,040.14	\$38,285.48	\$42,884.97	\$2,440.65	
		2005		\$7,040.14	\$38,285.48	\$42,884.97	\$2,440.65	
		2006			\$15,440.00	\$9,323.92	\$8,607.56	
44	Ronald Latz for Senate Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$8,570.00	\$706.57	\$7,863.43	
44	(Dave) Carlson for Senate Volunteer Co		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$9,115.00	\$5,563.07	\$3,551.93	
45	Ann Rest for Senate Committee		DFL					
		2003		\$108.10	\$12,700.00	\$12,416.19	\$391.91	Yes
		2004			\$7,356.30	\$7,316.04	\$432.17	
		2005			\$17,501.65	\$9,903.98	\$8,029.84	
		2006			\$21,591.00	\$19,380.27	\$10,240.57	
45	(Derek) Brigham for State Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$1,760.00	\$1,233.24	\$526.76	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
46	(Linda) Scheid for Senate Committee		DFL					
		2003		\$981.41	\$8,640.00	\$6,734.46	\$2,886.95	Yes
		2004			\$7,290.00	\$9,105.12	\$1,071.83	
		2005			\$6,515.00	\$5,908.54	\$1,678.29	
		2006			\$16,885.00	\$11,783.94	\$6,779.35	
46	(Steve) Arakawa for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$3,075.00	\$2,154.57	\$920.43	
47	(Leo) Foley for Senate Volunteer Commit		DFL					
		2003		\$8,727.41	\$4,643.80	\$1,069.02	\$12,302.19	Yes
		2004			\$2,970.00	\$2,525.90	\$12,746.29	
		2005			\$3,797.16	\$1,569.56	\$14,973.89	
		2006			\$14,255.00	\$3,999.04	\$25,229.85	
47	Scott Schulte for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$15,060.00	\$10,404.76	\$4,655.24	
		2006			\$16,591.90	\$18,181.38	\$3,065.76	
48	Volunteer Committee for (Michael) Starr		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$8,617.56	\$6,443.31	\$2,174.25	
		2006			\$8,662.00	\$8,644.46	\$2,177.14	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
48	(Michael) Jungbauer Volunteer Committ		RPM					
		2003		\$1,800.07	\$4,359.99	\$3,187.63	\$2,972.43	Yes
		2004			\$7,010.00	\$6,870.46	\$3,111.97	
		2005			\$11,965.00	\$8,949.84	\$6,127.13	
		2006			\$8,505.00	\$6,973.81	\$7,658.32	
49	Jerry Newton Campaign Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$6,487.00	\$1,948.38	\$4,538.62	
49	Senator Debbie Johnson Volunteer Com		RPM					
		2003		\$4,899.50	\$5,069.00	\$3,688.14	\$6,280.36	Yes
		2004			\$2,800.00	\$1,776.11	\$7,304.25	
		2005			\$1,450.00	\$1,316.16	\$7,438.09	
		2006			\$5,975.00	\$2,365.62	\$11,047.47	
50	Chaudhary (Satveer) for Senate		DFL					
		2003		\$264.86	\$12,603.00	\$6,406.08	\$6,461.78	Yes
		2004			\$5,785.00	\$9,478.77	\$2,768.01	
		2005			\$11,787.50	\$12,842.40	\$1,713.11	
		2006			\$11,557.50	\$5,446.84	\$7,823.77	
50	Rae Hart Anderson for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$4,777.00	\$2,845.24	\$1,931.76	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
51	Don Betzold for Senate Committee		DFL					
		2003		\$11,376.75	\$7,388.97	\$5,777.25	\$12,988.47	Yes
		2004			\$12,948.49	\$6,601.15	\$19,335.81	
		2005			\$10,468.56	\$9,434.50	\$20,369.87	
		2006			\$14,385.11	\$14,092.52	\$20,662.46	
51	Pam Wolf for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$6,835.23	\$6,537.77	\$297.46	
		2006			\$14,405.28	\$11,051.42	\$3,651.32	
52	Committee to Elect David Francis		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$8,727.77	\$7,844.82	\$882.95	
		2006			\$12,836.05	\$13,558.87	\$160.13	
52	(Ray) Vandever Volunteer Committee S		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$8,127.07	\$5,371.84	\$2,755.23	
53	Volunteers for (Sandy) Rummel		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$15,288.60	\$9,922.96	\$5,365.64	
		2006			\$22,445.00	\$9,566.68	\$18,193.96	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
53	Mady Reiter for Senate		RPM					
		2003		\$3,034.48	\$13,879.33	\$13,563.69	\$3,350.12	Yes
		2004			\$15,443.57	\$7,482.23	\$11,311.46	
		2005			\$13,923.32	\$8,245.86	\$16,988.92	
		2006			\$20,621.06	\$12,886.86	\$24,723.12	
54	Senator (John) Marty Volunteer Committ		DFL					
		2003		\$11,344.65	\$14,927.04	\$10,110.22	\$16,161.47	Yes
		2004			\$4,042.67	\$14,442.93	\$5,761.21	
		2005			\$32,053.52	\$9,306.17	\$28,508.56	
		2006			\$15,581.54	\$16,771.89	\$27,318.21	
54	Dan Williams State Senate Committee		RPM					
		2003			Not Registered in 2003			No
		2004		\$0.00	\$4,800.00	\$4,480.34	\$319.66	
		2005			\$15,239.68	\$11,703.34	\$3,856.00	
		2006			\$18,044.00	\$19,388.52	\$2,511.48	
55	(Charles) Wiger for Senate Volunteer Co		DFL					
		2003		\$21,940.70	\$11,311.29	\$5,222.94	\$28,029.05	Yes
		2004			\$9,347.87	\$1,648.08	\$35,728.84	
		2005			\$15,680.00	\$1,302.23	\$50,106.61	
		2006			\$18,325.00	\$5,047.42	\$63,384.19	
55	(Pete) Fehlen for MN Senate		RPM					
		2003			Not Registered in 2003			No
		2004		\$100.00	\$1,950.00	\$313.34	\$1,736.66	
		2005			\$2,845.00	\$3,289.31	\$1,292.35	
		2006			\$2,260.00	\$1,595.70	\$1,956.65	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
56	Kathy Saltzman for Senate Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$5,105.00	\$2,144.64	\$2,960.36	
		2006			\$33,785.40	\$8,602.59	\$28,143.17	
56	(Brian) LeClair for State Senate Cmte		RPM					
		2003		\$1,905.63	\$5,006.42	\$4,286.80	\$2,625.25	Yes
		2004			\$7,855.00	\$604.64	\$9,874.37	
		2005			\$4,920.00	\$721.05	\$14,073.32	
		2006			\$32,865.00	\$16,325.22	\$30,613.10	
57	Katie Sieben Volunteer Committee		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$44,954.99	\$12,558.42	\$32,396.57	
57	Vote (Ron) Kath for Senate Committee		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$7,690.00	\$6,415.67	\$1,274.33	
58	Linda Higgins Volunteer Committee		DFL					
		2003		\$3,105.21	\$6,420.00	\$3,714.66	\$5,810.55	Yes
		2004			\$11,740.00	\$7,203.92	\$10,346.63	
		2005			\$9,000.00	\$11,188.78	\$8,157.85	
		2006			\$23,710.00	\$12,762.42	\$19,105.43	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
58	People for Jim Lilly		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$8,129.00	\$1,700.36	\$6,428.64	
59	(Lawrence) Pogemiller for Senate Vol Co		DFL					
		2003		\$26,630.97	\$13,360.00	\$7,643.07	\$32,347.90	Yes
		2004			\$13,305.00	\$8,979.99	\$36,672.91	
		2005			\$16,050.00	\$12,278.33	\$40,444.58	
		2006			\$23,173.19	\$16,275.13	\$47,342.64	
59	Rahn Workcuff for Senate		IPM					
		2003		\$0.00	\$0.00	\$0.00	\$0.00	No
		2004			\$0.00	\$0.00	\$0.00	
		2005			Not Registered in 2005			
		2006			\$100.00	\$100.00	\$0.00	
59	Sandra Burt for Senate		RPM					
		2003			Not Registered in 2003			No
		2004		\$0.00	\$800.00	\$27.00	\$773.00	
		2005			\$3,375.00	\$2,145.85	\$2,002.15	
		2006			\$3,510.00	\$5,206.79	\$305.36	
60	Volunteers for (D Scott) Dibble		DFL					
		2003		\$4,180.45	\$10,815.00	\$10,613.63	\$4,381.82	Yes
		2004			\$6,262.00	\$9,542.50	\$1,101.32	
		2005			\$1,940.00	\$1,976.69	\$1,064.63	
		2006			\$37,422.37	\$15,279.62	\$23,207.38	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
60	Sam (Adriaens) for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$350.00	\$43.18	\$306.82	
61	(Linda) Berglin Volunteer Committee		DFL					
		2003		\$17,386.18	\$14,581.37	\$17,995.24	\$13,972.31	Yes
		2004			\$12,783.37	\$14,239.75	\$12,515.93	
		2005			\$11,804.98	\$16,763.97	\$7,556.94	
		2006			\$27,550.00	\$15,933.30	\$19,173.64	
61	Campaign Fund for Mark Dolski		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$1,163.15	\$351.48	\$811.67	
62	Patricia Torres Ray for State Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$32,440.00	\$26,676.14	\$5,763.86	
62	(Dan) Mathias for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$875.00	\$147.20	\$727.80	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
63	(Daniel G) Larson for Senate		DFL					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$17,165.00	\$14,887.95	\$2,277.05	
63	Ed Field for State Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005		\$0.00	\$299.25	\$167.85	\$131.40	
		2006			\$3,706.42	\$1,874.96	\$1,962.86	
64	(Richard) Cohen Volunteer Committee		DFL					
		2003		\$14,816.17	\$11,138.97	\$20,425.53	\$5,529.61	Yes
		2004			\$37,136.39	\$13,110.63	\$29,555.37	
		2005			\$12,704.73	\$10,618.94	\$31,641.16	
		2006			\$17,978.57	\$28,036.03	\$21,583.70	
64	Friends of Christine Van Tassel		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$1,430.00	\$380.18	\$1,049.82	
65	Sandra Pappas for Senate		DFL					
		2003		\$824.26	\$6,443.00	\$5,113.87	\$2,153.39	Yes
		2004			\$2,890.00	\$3,521.14	\$1,522.25	
		2005			\$7,128.64	\$6,668.99	\$1,981.90	
		2006			\$7,970.00	\$4,661.24	\$5,290.66	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
65	(Lori) Windels for Senate		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$740.00	\$160.96	\$579.04	
66	Ellen Anderson for Senate Volunteer Co		DFL					
		2003		\$9,385.02	\$5,890.00	\$6,204.78	\$9,070.24	Yes
		2004			\$4,920.97	\$5,483.45	\$8,507.76	
		2005			\$4,611.95	\$6,721.76	\$6,397.95	
		2006			\$18,401.01	\$6,050.17	\$18,748.79	
66	Volunteers for (Warren) Anderson		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$400.00	\$175.00	\$225.00	
67	Eastsidiers for Mee (Moua)		DFL					
		2003		\$14,602.72	\$5,650.00	\$18,901.72	\$1,351.00	Yes
		2004			\$21,585.32	\$15,854.23	\$7,082.09	
		2005			\$10,279.58	\$10,776.79	\$6,585.71	
		2006			\$17,250.00	\$19,109.62	\$4,726.09	
67	Committee to Elect Richard Mulkern		RPM					
		2003			Not Registered in 2003			No
		2004			Not Registered in 2004			
		2005			Not Registered in 2005			
		2006		\$0.00	\$2,070.00	\$269.39	\$1,800.61	

House Candidate Committee Financial Status

Through August 21, 2006

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
House								
1A	(David) Olin Volunteer Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,470.00	\$4,411.70	\$58.30	
1A	(Del Ray) Flom Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$7,379.28	\$3,822.22	\$3,557.06	
1B	(Bernard) Lieder Volunteer Committee		DFL					
		2005		\$4,988.50	\$2,195.00	\$984.74	\$6,198.76	Yes
		2006			\$7,682.50	\$7,122.25	\$6,759.01	
1B	(Doug) Oman Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$24,210.00	\$6,010.24	\$18,199.76	
2A	Volunteers for (Bernhard) Eken		DFL					
		2005		\$8,055.21	\$18,725.00	\$10,597.25	\$16,182.96	Yes
		2006			\$20,206.83	\$10,358.71	\$26,031.08	
2A	(Patricia) Crabb for HD2A		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$0.00	\$0.00	\$0.00	
2B	(Brita) Sailer for House 2B		DFL					
		2005		\$4,407.83	\$13,430.00	\$5,961.09	\$11,876.74	Yes
		2006			\$16,970.00	\$14,637.88	\$14,208.86	
2B	Lindgren (Doug) Volunteer Committee		RPM					
		2005		\$531.15	\$4,560.00	\$4,635.46	\$455.69	No
		2006			\$12,376.55	\$1,826.51	\$11,005.73	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
3A	Kooch Itasca Woods People for (Tom) An		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$15,940.00	\$11,956.45	\$3,983.55	
3A	Chris Pfeifer for 3A		IPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$230.00	\$130.00	\$100.00	
3A	(Les) Lemm Volunteer Committee		RPM					
		2005		\$0.00	\$7,150.00	\$6,046.40	\$1,103.60	No
		2006			\$11,715.00	\$1,502.29	\$11,316.31	
3B	(Loren) Solberg Volunteer Committee		DFL					
		2005		\$6,068.23	\$5,843.71	\$6,993.33	\$4,918.61	Yes
		2006			\$6,635.00	\$6,587.67	\$4,965.94	
4A	Citizens for Frank Moe		DFL					
		2005		\$1,776.20	\$11,974.61	\$9,568.07	\$4,182.74	Yes
		2006			\$20,684.00	\$17,645.24	\$7,221.50	
4A	The (Adam) Steele Committee		IPM					
		2005		\$51.72	\$0.00	\$0.00	\$51.72	No
		2006			\$165.70	\$165.70	\$51.72	
4A	Citizens to Elect David Myers		RPM					
		2005		\$0.00	\$0.00	\$0.00	\$0.00	No
		2006			\$1,575.27	\$1,112.21	\$463.06	
4B	Ron Berry Campaign Committee		DFL					
		2005		\$0.00	\$600.00	\$353.80	\$246.20	No
		2006			\$14,167.00	\$11,454.08	\$2,959.12	
4B	(Larry) Howes Volunteer Committee		RPM					
		2005		\$5,754.48	\$7,440.00	\$9,685.86	\$3,508.62	Yes
		2006			\$12,415.00	\$7,660.78	\$8,262.84	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
5A	Tom Rukavina Campaign Committee		DFL					
		2005		\$3,935.77	\$9,313.62	\$4,615.90	\$8,633.49	Yes
		2006			\$16,433.98	\$11,104.29	\$13,963.18	
5A	(Greg) Knutson for House 5A		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$1,676.99	\$1,288.09	\$388.90	
5B	Citizens for (Anthony) Sertich		DFL					
		2005		\$7,130.52	\$7,295.61	\$3,634.30	\$10,791.83	Yes
		2006			\$7,900.00	\$3,782.29	\$14,909.54	
5B	Allen Thomsen for State Rep		RPM					
		2005		\$2,090.89	\$0.00	\$60.00	\$2,030.89	No
		2006			\$1,900.00	\$357.93	\$3,572.96	
6A	David Dill for MN Dist 6A		DFL					
		2005		\$7,065.28	\$11,575.00	\$16,343.56	\$2,296.72	Yes
		2006			\$8,780.00	\$7,178.42	\$3,898.30	
6B	Mary Murphy Volunteer Committee		DFL					
		2005		\$12,592.28	\$4,270.00	\$709.69	\$16,152.59	Yes
		2006			\$6,950.00	\$935.48	\$22,167.11	
6B	(Dale) Brodin for State Rep Volunteer Co		RPM					
		2005		\$4,133.01		\$451.61	\$3,681.40	No
		2006			\$0.00	\$397.88	\$3,183.52	
7A	Tom Huntley Volunteer Committee		DFL					
		2005		\$2,107.17	\$2,900.00	\$2,223.05	\$2,784.12	Yes
		2006			\$7,945.00	\$5,245.87	\$5,483.25	
7A	Becky Hall Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,360.00	\$981.04	\$3,378.96	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
7B (Mike) Jaros Volunteer Committee			DFL					
		2005		\$2,454.62	\$578.34	\$463.20	\$2,569.76	Yes
		2006			\$2,050.00	\$1,350.00	\$3,269.76	
8A (Bill) Hilty Volunteer Committee			DFL					
		2005		\$5,775.72	\$2,890.00	\$713.08	\$7,952.64	Yes
		2006			\$7,455.00	\$5,706.58	\$9,701.06	
8A Tim Hafvenstein Campaign 2006			RPM					
		2005			Not Registered in 2005			No
		2006		\$50.00	\$3,525.00	\$1,507.92	\$2,067.08	
8B Tim Faust for MN House			DFL					
		2005		\$111.50	\$10,756.00	\$8,566.41	\$2,301.09	No
		2006			\$14,610.00	\$5,553.57	\$11,357.52	
8B Citizens for (Judith) Soderstrom			RPM					
		2005		\$5,682.94	\$17,372.62	\$14,801.53	\$8,254.03	Yes
		2006			\$15,835.00	\$13,766.66	\$10,322.37	
9A (Diane) Williams 9 A			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,890.00	\$0.00	\$2,890.00	
9A (Morrie) Lanning for State Representative			RPM					
		2005		\$994.42	\$6,180.00	\$1,605.94	\$5,568.48	Yes
		2006			\$8,400.00	\$1,619.50	\$12,348.98	
9B Marquart (Paul) Volunteer Committee			DFL					
		2005		\$5,758.83	\$7,635.00	\$4,749.02	\$8,644.81	Yes
		2006			\$6,565.00	\$4,592.36	\$10,617.45	
9B (Angie) Holle for House			RPM					
		2005			Not Registered in 2005			No
		2006		\$100.00	\$1,945.00	\$1,188.98	\$856.02	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
10A (Maryjane) Westra Campaign Committee			DFL					
		2005		\$1,260.38	\$1,226.52	\$0.00	\$2,486.90	No
		2006			\$3,315.00	\$427.76	\$5,374.14	
10A Volunteers for (Larry) Nornes			RPM					
		2005		\$6,541.50	\$6,180.00	\$3,225.08	\$9,496.42	Yes
		2006			\$6,790.00	\$7,898.34	\$8,388.08	
10B (Timothy) Nieminen for House			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,525.20	\$2,090.18	\$2,435.02	
10B (Dean) Simpson Volunteer Committee			RPM					
		2005		\$14,032.13	\$9,475.00	\$5,076.83	\$18,430.30	Yes
		2006			\$8,340.00	\$9,541.31	\$17,228.99	
11A (Brian) Boeddeker Campaign Committee			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$10,570.00	\$4,475.76	\$6,094.24	
11A (Torrey) Westrom for State Representativ			RPM					
		2005		\$10,085.67	\$18,754.03	\$12,017.22	\$16,822.48	Yes
		2006			\$8,980.55	\$7,942.35	\$17,860.68	
11B Mary Ellen Otremba Volunteer Committee			DFL					
		2005		\$9,017.39	\$9,540.00	\$5,735.37	\$12,822.02	Yes
		2006			\$5,365.00	\$8,029.36	\$10,157.66	
11B Friends of Austin Bless			RPM					
		2005		\$0.00	\$650.00	\$117.46	\$532.54	No
		2006			\$11,829.00	\$8,102.94	\$4,258.60	
12A Committee to Elect John Ward			DFL					
		2005		\$0.00	\$9,945.00	\$5,644.91	\$4,300.09	No
		2006			\$25,635.00	\$21,069.34	\$8,865.75	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
12A (Paul) Gazelka Volunteer Committee			RPM					
		2005		\$6,046.84	\$10,913.63	\$15,523.81	\$1,436.66	Yes
		2006			\$12,130.00	\$6,153.92	\$7,412.74	
12B Committee to Elect Al Doty			DFL					
		2005		\$3.52	\$0.00	\$0.00	\$3.52	No
		2006			\$16,197.75	\$8,536.10	\$7,665.17	
12B (Greg) Blaine Campaign			RPM					
		2005		\$289.96	\$5,415.00	\$5,308.12	\$396.84	Yes
		2006			\$7,185.00	\$3,514.73	\$4,067.11	
13A (Bruce) Shuck for House			DFL					
		2005		\$13.89	\$3,045.00	\$148.00	\$2,910.89	No
		2006			\$2,570.00	\$3,088.42	\$2,392.47	
13A (Bud) Heidgerken for House 13A			RPM					
		2005		\$2,833.99	\$14,979.00	\$5,256.05	\$12,556.94	Yes
		2006			\$15,419.00	\$11,856.11	\$16,120.85	
13B Citizens to Elect Al Juhnke			DFL					
		2005		\$814.47	\$7,565.00	\$5,003.26	\$3,376.21	Yes
		2006			\$9,790.00	\$5,837.27	\$7,328.94	
13B Supporters of Bonnie Wilhelm			RPM					
		2005		\$6,192.62	\$8,945.00	\$5,462.45	\$9,675.17	No
		2006			\$13,060.00	\$4,000.19	\$18,734.98	
14A (Barbara) Beniek for Legislature			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$20,485.00	\$10,195.00	\$10,290.00	
14A Dan Severson for Representative			RPM					
		2005		\$11,261.12	\$7,545.00	\$8,775.57	\$9,980.55	Yes
		2006			\$10,830.00	\$5,844.81	\$14,965.74	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
14B (Larry) Hosch for 14B House			DFL					
		2005		\$930.47	\$17,827.85	\$16,078.93	\$2,679.39	Yes
		2006			\$18,415.00	\$15,048.22	\$6,046.17	
14B (Nathan) Stang Volunteer Committee			RPM					
		2005		\$0.00	\$3,250.00	\$2,662.07	\$587.93	No
		2006			\$16,175.00	\$3,347.11	\$13,415.82	
15A Diana (Murphy-Podawiltz) for 15A			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$9,695.00	\$3,776.36	\$5,918.64	
15A (Steve) Gottwalt for State Representative			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$5,300.00	\$1,954.45	\$3,345.55	
15B Larry Haws Campaign			DFL					
		2005		\$0.00	\$23,777.27	\$10,440.56	\$13,336.71	Yes
		2005		\$100.00	\$23,677.27	\$10,440.56	\$13,336.71	
		2006			\$6,550.00	\$1,764.35	\$18,122.36	
15B (Tara) Westby Volunteer Committee			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$3,000.00	\$1,737.50	\$1,262.50	
16A Gail Kulick Jackson Volunteer Committee			DFL					
		2005		\$852.75	\$4,746.00	\$5,365.75	\$233.00	No
		2006			\$15,564.22	\$6,645.33	\$9,151.89	
16A Committee for (Sondra) Erickson			RPM					
		2005		\$3,802.78	\$6,774.27	\$1,439.74	\$9,137.31	Yes
		2006			\$11,311.57	\$7,041.07	\$13,407.81	
16B Jim Huhtala Volunteer Committee			DFL					
		2005		\$4,738.96	\$445.00	\$292.00	\$4,891.96	No
		2006			\$8,661.00	\$5,962.53	\$7,590.43	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
16B Olson (Mark) Volunteer Committee			RPM					
		2005		\$2,465.07	\$9,333.85	\$10,714.15	\$1,084.77	Yes
		2006			\$1,575.00	\$2,516.02	\$143.75	
17A Committee to Elect Melissa Jabas			DFL					
		2005		\$0.00	\$495.00		\$495.00	No
		2006			\$11,507.33	\$5,539.79	\$6,462.54	
17A Eastlund (Rob) Volunteer Committee			RPM					
		2005		\$14,132.27	\$3,440.00	\$2,218.50	\$15,353.77	Yes
		2006			\$10,603.00	\$4,635.49	\$21,321.28	
17B (Jeremy) Kalin for House			DFL					
		2005		\$1,158.00	\$4,675.00	\$1,521.00	\$4,312.00	No
		2006			\$12,633.63	\$7,574.04	\$10,771.59	
17B Pete Nelson for State Representative			RPM					
		2005		\$13,487.07	\$6,387.50	\$5,688.89	\$14,185.68	Yes
		2006			\$10,190.00	\$11,373.62	\$13,002.06	
18A (Kevin) Johnson for House 18A			DFL					
		2005		\$715.85	\$0.00	\$0.00	\$715.85	No
		2006			\$3,810.00	\$3,004.66	\$1,521.19	
18A (Ron) Shimanski Volunteer Committee			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$8,940.00	\$3,987.85	\$4,952.15	
18B (David) Detert Election Committee			DFL					
		2005		\$6,932.03	\$10,981.90	\$5,646.52	\$12,267.41	No
		2006			\$13,470.00	\$10,609.46	\$15,127.95	
18B (Dean) Urdahl Volunteer Committee			RPM					
		2005		\$1,372.64	\$7,445.00	\$7,257.95	\$1,559.69	Yes
		2006			\$16,680.00	\$6,734.42	\$11,505.27	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
19A Millie Vetsch for State House			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$5,974.19	\$2,835.97	\$3,138.22	
19A Friends of Bruce Anderson			RPM					
		2005		\$6,515.15	\$5,906.00	\$9,209.43	\$3,211.72	Yes
		2006			\$5,005.00	\$3,169.52	\$5,047.20	
19B (Chris) Brazelton for House			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$9,166.48	\$5,828.88	\$3,337.60	
19B (Thomas) Emmer for State Representativ			RPM					
		2005		\$4,359.42	\$1,997.50	\$2,519.43	\$3,837.49	Yes
		2006			\$3,725.00	\$4,397.54	\$3,164.95	
20A People for Peterson (Aaron) for State Rep			DFL					
		2005		\$2,943.45	\$9,260.00	\$5,954.30	\$6,249.15	Yes
		2006			\$20,813.00	\$6,253.28	\$20,808.87	
20A (Michael) Bredeck for Representative Co			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$25,549.00	\$8,184.43	\$17,364.57	
20B (Lyle) Koenen Volunteer Committee			DFL					
		2005		\$140.00	\$2,955.00	\$1,710.00	\$1,385.00	Yes
		2006			\$6,518.00	\$2,851.00	\$5,052.00	
20B Friends for (Scott) Van Binsbergen			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$10,680.00	\$1,173.34	\$9,506.66	
21A Pat Mellenthin I Believe Committee			DFL					
		2005		\$419.77	\$10,014.52	\$5,462.47	\$4,971.82	No
		2006			\$21,019.00	\$5,854.64	\$20,136.18	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
21A	Marty Seifert for State Representative		RPM					
		2005		\$5,604.43	\$14,383.70	\$4,956.06	\$15,032.07	Yes
		2006			\$23,482.00	\$9,836.08	\$28,677.99	
21B	Robert Skillings Campaign Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$6,235.00	\$852.92	\$5,432.08	
21B (Brad)	Finstad for State Representative		RPM					
		2005		\$5,317.19	\$3,550.00	\$3,393.87	\$5,473.32	Yes
		2006			\$14,401.00	\$1,909.15	\$15,653.07	
22A	Mike McCarvel Volunteer Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$12,838.00	\$7,889.96	\$4,948.04	
22A	Doug Magnus Campaign		RPM					
		2005		\$6,332.21	\$2,685.00	\$2,843.43	\$6,173.78	Yes
		2006			\$6,785.00	\$4,654.07	\$8,304.71	
22B (Richard)	Peterson Campaign Committee		DFL					
		2005		\$4,602.72	\$1,250.00	\$650.00	\$5,202.72	No
		2006			\$14,440.00	\$4,758.01	\$14,884.71	
22B	Volunteers for Rod Hamilton		RPM					
		2005		\$3,139.98	\$4,350.00	\$4,346.68	\$3,143.30	Yes
		2006			\$9,515.00	\$3,927.23	\$9,131.07	
23A	Terry Morrow Campaign Committee		DFL					
		2005		\$0.00	\$6,742.00	\$3,713.15	\$3,028.85	No
		2006			\$19,390.00	\$7,365.09	\$14,874.91	
23A	Andrew Davis for 23A		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$27,100.00	\$9,971.63	\$17,203.37	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
23B (Kathy) Brynaert for State Representative			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$13,336.82	\$5,351.86	\$7,984.96	
23B Committee to Elect Luke Robinson			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,835.00	\$4,407.70	\$427.30	
24A Volunteers for (Norma) Schmitt			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,245.00	\$1,862.75	\$382.25	
24A Volunteers for (Robert) Gunther			RPM					
		2005		\$7,967.79	\$3,800.48	\$7,219.08	\$4,549.19	Yes
		2006			\$7,110.00	\$8,264.14	\$3,395.05	
24B James (Jim) Peterson for House of Repre			DFL					
		2005		\$0.00	\$5,050.00	\$254.75	\$4,795.25	No
		2006			\$11,149.95	\$6,386.84	\$9,558.36	
24B (Tony) Cornish for State Representative			RPM					
		2005		\$6,460.51	\$20,595.00	\$10,434.54	\$16,620.97	Yes
		2006			\$20,765.00	\$11,447.75	\$25,938.22	
25A Citizens for (Tim) Siebsen (House)			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$6,021.79	\$3,610.80	\$2,410.99	
25A Team Brod (Laura)			RPM					
		2005		\$11,946.34	\$14,165.00	\$10,663.78	\$15,447.56	Yes
		2006			\$21,315.00	\$15,408.15	\$21,354.41	
25B The David Bly Campaign			DFL					
		2005		\$894.43	\$5,335.00	\$4,252.88	\$1,976.55	No
		2006			\$9,295.00	\$6,340.59	\$4,930.96	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
25B	Ray Cox for State Representative		RPM					
		2005		\$13,620.38	\$11,001.12	\$14,231.58	\$10,389.92	Yes
		2006			\$17,900.00	\$5,387.71	\$22,902.21	
26A	We Need Kathy Muellerleile		DFL					
		2005		\$222.01	\$11,210.00	\$5,700.00	\$5,732.01	No
		2006			\$13,313.60	\$962.14	\$18,083.47	
26A	Ruth (Connie) Volunteer Committee		RPM					
		2005		\$8,839.36	\$15,472.00	\$11,001.53	\$13,309.83	Yes
		2006			\$16,895.00	\$6,683.22	\$23,521.61	
26B (Patti)	Fritz Volunteer Committee		DFL					
		2005		\$13,128.73	\$7,986.40	\$9,010.36	\$12,117.27	Yes
		2006			\$11,250.00	\$9,638.24	\$13,729.03	
26B	Luknic Volunteer Committee		RPM					
		2005		\$0.00	\$8,890.00	\$5,561.72	\$3,328.28	No
		2006			\$17,345.64	\$7,130.19	\$13,543.73	
27A	Robin Brown for MN		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$18,495.00	\$14,480.12	\$4,014.88	
27A (Matt)	Benda for MN House		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$19,920.51	\$3,361.23	\$16,559.28	
27B (Jeanne)	POPPE for the People Committe		DFL					
		2005		\$119.49	\$6,300.00	\$3,417.41	\$3,002.08	Yes
		2006			\$12,578.11	\$8,182.24	\$7,397.95	
27B (Jeffrey)	Anderson Volunteer Committee		RPM					
		2005		\$7,909.83	\$6,675.00	\$5,690.46	\$8,894.37	No
		2006			\$16,090.00	\$7,636.85	\$17,347.52	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
28A	Committee to Elect (Sandra) Wollschlage		DFL					
		2005		\$428.72	\$15,781.00	\$5,637.84	\$10,571.88	No
		2006			\$8,315.50	\$5,379.25	\$13,508.13	
28A	Citizens for Gary Iocco		RPM					
		2005		\$0.00	\$11,682.97	\$5,644.37	\$6,038.60	No
		2006			\$12,881.47	\$4,331.56	\$14,588.51	
28B	The Committee to Elect Jeff Flaten		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$6,197.00	\$4,627.85	\$1,569.15	
28B	(Steven) Sviggum Volunteer Committee		RPM					
		2005		\$5,217.74	\$3,625.00	\$5,812.87	\$3,029.87	Yes
		2006			\$6,650.00	\$5,360.05	\$4,319.82	
29A	(Wes) Urevig Volunteer Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$11,581.36	\$4,571.79	\$7,009.57	
29A	(Randy) Demmer Volunteer Committee		RPM					
		2005		\$10,152.68	\$11,123.00	\$14,084.31	\$7,191.37	Yes
		2006			\$10,580.00	\$14,107.72	\$3,663.65	
29B	(Kimberly) Norton for MN House Campaign		DFL					
		2005		\$4,225.08	\$8,135.00	\$6,358.94	\$6,001.14	No
		2006			\$15,890.00	\$7,177.26	\$14,993.88	
29B	Rich Decker for MN House of Representatives		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$23,090.47	\$13,245.66	\$9,844.81	
30A	(Tina) Liebling for State House		DFL					
		2005		\$5,788.25	\$8,254.24	\$9,559.45	\$4,483.04	Yes
		2006			\$22,099.97	\$14,952.81	\$11,630.20	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
30A	(Carla) Nelson Volunteer Committee		RPM					
		2005		\$11,249.99	\$8,190.00	\$5,510.50	\$13,929.49	No
		2006			\$17,405.85	\$5,621.03	\$25,714.31	
30B	Andy Welti for State Representative		DFL					
		2005		\$233.00	\$17,955.00	\$9,978.38	\$8,209.62	Yes
		2006			\$20,010.00	\$13,620.09	\$14,599.53	
30B	Committee to Elect Bill Kuisle		RPM					
		2005		\$4,536.40	\$11,965.00	\$5,790.93	\$10,710.47	No
		2006			\$21,202.00	\$6,221.94	\$25,690.53	
31A	(Gene) Pelowski Volunteer Committee		DFL					
		2005		\$134.46	\$6,465.00	\$6,036.58	\$562.88	Yes
		2006			\$7,310.00	\$6,257.35	\$1,615.53	
31A	Lewie Reiman Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$3,550.00	\$0.00	\$3,550.00	
31B	Ken Tschumper for the Minnesota House		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$8,371.50	\$6,668.51	\$1,702.99	
31B	People for (Gregory) Davids Committee		RPM					
		2005		\$5,560.01	\$40,177.00	\$43,808.61	\$1,928.40	Yes
		2006			\$33,806.92	\$22,392.19	\$13,343.13	
32A	Grace Baltich Volunteer Committee		DFL					
		2005		\$0.00	\$2,420.00	\$544.95	\$1,875.05	No
		2006			\$10,500.00	\$6,300.39	\$6,074.66	
32A	(Joyce) Peppin Volunteer Committee		RPM					
		2005		\$8,181.57	\$12,200.00	\$12,127.92	\$8,253.65	Yes
		2006			\$17,665.26	\$5,910.90	\$20,008.01	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
32B Lee Carlson for Representative			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$7,800.00	\$5,512.09	\$2,287.91	
32B Volunteers for Terry Brennan			IPM					
		2005		\$3,581.43	\$32.85	\$3,454.43	\$159.85	No
		2006			\$500.00	\$100.00	\$559.85	
32B Volunteers for (Kurt) Zellers			RPM					
		2005		\$3,592.00	\$9,957.72	\$8,704.52	\$4,845.20	Yes
		2006			\$17,535.00	\$9,756.10	\$12,624.10	
33A Steve Smith Volunteer Committee			RPM					
		2005		\$16,419.74	\$11,413.00	\$5,462.67	\$22,370.07	Yes
		2006			\$6,625.00	\$2,289.38	\$26,705.69	
33B Mary Schrock Volunteer Committee			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$20,940.00	\$7,884.44	\$13,055.56	
33B John Berns Volunteer Committee			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$15,075.00	\$7,326.29	\$7,748.71	
34A (Marcia) Krueger Volunteer Committee			DFL					
		2005			Not Registered in 2005			No
		2006		\$30.00	\$2,100.00	\$1,508.48	\$621.52	
34A (Paul) Kohls Volunteer Committee			RPM					
		2005		\$3,013.45	\$6,031.76	\$2,050.24	\$6,994.97	Yes
		2006			\$10,970.00	\$6,285.69	\$11,679.28	
34B Gary DeVaan Victory Fund			DFL					
		2005			Not Registered in 2005			No
		2006		\$200.00	\$5,305.00	\$4,680.76	\$824.24	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
34B	Joe Hoppe Volunteer Committee		RPM					
		2005		\$6,282.47	\$4,960.00	\$7,203.83	\$4,038.64	Yes
		2006			\$7,250.00	\$8,411.92	\$2,876.72	
35A	(Douglas) Zila Volunteers		DFL					
		2005		\$0.00	\$8,965.00	\$5,641.25	\$3,323.75	No
		2006			\$17,350.00	\$5,832.09	\$14,841.66	
35A	(Michael) Beard Volunteer Committee		RPM					
		2005		\$4,106.01	\$3,837.92	\$4,435.34	\$3,508.59	Yes
		2006			\$6,735.00	\$10,979.14	(\$138.13)	
35B	New Voice in the House (Taylor Kristoffe-		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$670.00	\$0.00	\$670.00	
35B	Volunteers for Mark Buesgens		RPM					
		2005		\$4,749.36	\$3,437.15	\$7,111.58	\$1,074.93	Yes
		2006			\$9,925.00	\$3,149.71	\$7,850.22	
36A	(Dave) Laidig for House		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$1,815.00	\$387.60	\$1,427.40	
36A	Elect (Mary) Holberg Committee		RPM					
		2005		\$13,812.76	\$8,367.50	\$5,281.90	\$16,898.36	Yes
		2006			\$6,385.00	\$8,757.75	\$14,525.61	
36B	(Paul) Hardt For The House		DFL					
		2005		\$0.00	\$200.00	\$0.00	\$200.00	No
		2006			\$13,091.80	\$11,141.27	\$2,150.53	
36B	(Patrick) Garofalo Volunteer Committee		RPM					
		2005		\$1,834.52	\$13,275.25	\$8,260.13	\$6,849.64	Yes
		2006			\$20,918.00	\$15,860.91	\$11,906.73	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
37A	Committee for Shelley Madore		DFL					
		2005		\$273.31	\$5,919.74	\$5,782.89	\$397.66	No
		2006			\$13,812.94	\$9,951.88	\$4,258.72	
37A	(Lloyd) Cybart for State Rep		RPM					
		2005		\$3,024.37	\$5,325.00	\$6,500.82	\$1,848.55	Yes
		2006			\$12,310.00	\$8,125.41	\$6,033.14	
37B	(Dennis) Ozment Volunteer Comm		RPM					
		2005		\$8,487.00	\$4,995.00	\$6,254.00	\$7,228.00	Yes
		2006			\$7,695.00	\$10,154.00	\$4,769.00	
38A	Masin (Sandra) Campaign Committee		DFL					
		2005		\$1,407.93	\$0.00	\$19.00	\$1,388.93	No
		2006			\$8,424.99	\$5,209.85	\$4,604.07	
38A	(Tim) Wilkin for State Rep. Vol. Comm.		RPM					
		2005		\$7,775.90	\$21,831.16	\$19,389.28	\$10,217.78	Yes
		2006			\$22,974.99	\$14,613.31	\$18,579.46	
38B	(Michael) Obermueller for Minnesotans		DFL					
		2005		\$0.00	\$9,705.00	\$6,009.18	\$3,695.82	No
		2006			\$13,872.00	\$4,953.41	\$12,614.41	
38B	Citizens to Elect Lynn Wardlow		RPM					
		2005		\$622.60	\$9,000.00	\$5,585.66	\$4,036.94	Yes
		2006			\$12,930.00	\$3,640.50	\$13,326.44	
39A	People for (Rick) Hansen		DFL					
		2005		\$5,963.87	\$6,691.00	\$8,365.00	\$4,289.87	Yes
		2006			\$13,277.00	\$7,706.45	\$9,860.42	
39A	People for (Tom) Marver		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$425.00	\$53.34	\$371.66	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
39B (Joe) Atkins for State Representative			DFL					
		2005		\$7,141.28	\$32,650.00	\$24,617.11	\$15,174.17	Yes
		2006			\$40,725.00	\$39,603.90	\$16,295.27	
40A Volunteers for (Will) Morgan			DFL					
		2005		\$568.07	\$5,900.00	\$4,384.95	\$2,083.12	No
		2006			\$12,190.00	\$5,382.28	\$8,890.84	
40A Duke Powell Volunteer Committee			RPM					
		2005		\$5,911.85	\$7,080.00	\$6,470.43	\$6,521.42	Yes
		2006			\$8,300.00	\$3,336.74	\$11,484.68	
40B (Ann) Lenczewski Volunteer Committee			DFL					
		2005		\$11,946.99	\$12,735.00	\$14,122.94	\$10,559.05	Yes
		2006			\$17,765.00	\$15,794.79	\$12,529.26	
40B (Randy) Elledge for State Rep			RPM					
		2005		\$6,103.69	\$0.00	\$5,285.91	\$817.78	No
		2006			\$2,350.00	\$39.00	\$3,128.78	
41A Vote (Jeffrey) Rich in Edina			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$5,695.00	\$4,023.96	\$1,671.04	
41A Ron Erhardt Volunteer Committee			RPM					
		2005		\$14,197.19	\$19,970.00	\$9,647.66	\$24,519.53	Yes
		2006			\$25,160.55	\$13,217.32	\$36,462.76	
41B Citizens for (Paul) Rosenthal			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$10,940.00	\$2,883.62	\$8,056.38	
41B Neil Peterson Volunteer Committee			RPM					
		2005		\$5,077.65	\$7,015.00	\$6,477.53	\$5,615.12	Yes
		2006			\$15,105.00	\$637.71	\$20,082.41	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
42A	Maria Ruud Volunteer Committee		DFL					
		2005		\$7,144.93	\$10,715.00	\$7,265.80	\$10,594.13	Yes
		2006			\$18,554.00	\$13,644.37	\$15,503.76	
42A (Bill)	Cullen Volunteer Committee		RPM					
		2005		\$0.00	\$5,100.00	\$5,000.00	\$100.00	No
		2006			\$14,520.00	\$5,900.43	\$8,719.57	
42B	Committee to Elect Rob Boyd		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,150.00	\$2,213.92	(\$63.92)	
42B (Erik)	Paulsen Volunteer Committee		RPM					
		2005		\$13,476.10	\$26,140.00	\$19,541.76	\$20,074.34	Yes
		2006			\$37,880.55	\$20,479.58	\$37,475.31	
43A	Sandy Hewitt for House		DFL					
		2005		\$0.00	\$5,500.00	\$0.00	\$5,500.00	No
		2006			\$12,265.00	\$3,158.55	\$14,606.45	
43A (Sarah)	Anderson Volunteer Committee		RPM					
		2005		\$0.00	\$6,575.00	\$5,700.00	\$875.00	No
		2006			\$9,925.79	\$1,036.37	\$9,764.42	
43B (John)	Benson Volunteer Committee		DFL					
		2005		\$921.26	\$10,965.00	\$5,698.99	\$6,187.27	No
		2006			\$17,765.33	\$5,861.79	\$18,090.81	
43B	Friends of Dave Johnson		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$10,725.00	\$5,148.84	\$5,576.16	
44A	Citizens for (Steve) Simon		DFL					
		2005		\$3,576.23	\$21,302.18	\$9,999.57	\$14,878.84	Yes
		2006			\$15,128.00	\$17,521.67	\$12,425.17	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
44A	Jason Van Buren Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,000.00	\$704.66	\$1,295.34	
44B	Ryan Winkler Volunteer Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$7,120.00	\$2,674.51	\$4,445.49	
44B	Palmatier (John) Volunteer Committee		RPM					
		2005		\$1,483.70	\$100.00	\$693.96	\$889.74	No
		2006			\$350.00	\$1,029.50	\$210.24	
45A	Sandra Peterson Campaign Committee		DFL					
		2005		\$2,307.98	\$10,885.00	\$8,320.64	\$4,872.34	Yes
		2006			\$13,643.00	\$12,451.77	\$6,063.57	
45A	(Sarah) Durenberger for State Rep		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$3,460.00	\$633.24	\$2,826.76	
45B	Lyndon R. Carlson Campaign Committee		DFL					
		2005		\$13,647.39	\$8,437.60	\$7,903.15	\$14,181.84	Yes
		2006			\$13,640.00	\$9,335.05	\$18,486.79	
45B	Gregg Prest Election Committee		RPM					
		2005		\$319.59			\$319.59	No
		2006			\$1,540.00	\$63.59	\$1,796.00	
46A	Mike Nelson Volunteer Committee		DFL					
		2005		\$5,255.62	\$5,375.00	\$6,052.84	\$4,577.78	Yes
		2006			\$9,413.00	\$3,543.31	\$10,447.47	
46A	(Linda) Etim Campaign Committee		RPM					
		2005		\$0.00	\$100.00	\$0.00	\$100.00	No
		2006			\$1,160.00	\$1,075.54	\$184.46	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
46B	Debra Hilstrom Volunteer Committee		DFL					
		2005		\$25.44	\$4,365.00	\$4,322.15	\$68.29	Yes
		2006			\$9,275.00	\$8,482.20	\$861.09	
46B	(Jill) Peterson Volunteer Committee		RPM					
		2005		\$0.00	\$0.00	\$0.00	\$0.00	No
		2006			\$4,205.00	\$2,996.85	\$1,258.15	
47A	(Denise) Dittrich Volunteer Committee		DFL					
		2005		\$573.71	\$14,947.30	\$15,371.10	\$149.91	Yes
		2006			\$14,500.73	\$12,216.07	\$2,431.57	
47A	John Tomczak for State Representative		RPM					
		2005		\$0.00	\$2,847.42	\$2,949.19	(\$101.77)	No
		2006			\$9,260.00	\$5,023.14	\$4,135.09	
47B	Melissa Hortman Campaign Committee		DFL					
		2005		\$565.76	\$14,540.43	\$13,529.74	\$1,576.45	Yes
		2006			\$20,020.00	\$19,911.45	\$1,685.00	
47B	Reinhardt Volunteer Committee		RPM					
		2005		\$0.00	\$1,160.00	\$1,130.65	\$29.35	No
		2006			\$10,494.45	\$7,091.57	\$3,432.23	
48A	(Daniel) Tveite for State Representative		DFL					
		2005		\$0.00	\$1,450.00	\$139.94	\$1,310.06	No
		2006			\$6,919.40	\$6,226.48	\$692.92	
48A	(Tom) Hackbarth Volunteer Committee		RPM					
		2005		\$13,915.76	\$4,825.00	\$1,890.00	\$16,850.76	Yes
		2006			\$7,003.25	\$8,381.93	\$15,472.08	
48B	(Jess) Langerud Volunteer Committee		DFL					
		2005		\$0.00	\$1,670.00	\$1,514.77	\$155.23	No
		2006			\$2,675.00	\$1,256.00	\$1,574.23	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
48B (Jim) Abeler	Volunteer Committee		RPM					
		2005		\$13,704.26	\$14,570.92	\$10,946.49	\$17,328.69	Yes
		2006			\$11,246.98	\$16,812.10	\$11,763.57	
49A Average Joe (Zimmer)	for State House 49		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,905.00	\$892.08	\$2,012.92	
49A (Christopher) DeLaForest	Volunteer Com		RPM					
		2005		\$3,207.54	\$9,901.00	\$1,216.08	\$11,892.46	Yes
		2006			\$12,120.15	\$2,931.75	\$21,080.86	
49B Committee to Elect Jeanine Allen			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,355.00	\$203.39	\$2,151.61	
49B (Kathy) Tingelstad	Volunteer Committee (RPM					
		2005		\$3,476.00	\$8,336.00	\$3,798.00	\$8,014.00	Yes
		2006			\$10,620.00	\$8,729.38	\$9,904.62	
50A (Carolyn) Laine	for State Representative		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$9,738.00	\$4,260.69	\$5,477.31	
50A James Red Nelson	Campaign Committee		IPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$1,500.00	\$0.00	\$1,500.00	
50A Adam Davis	for State Representative		RPM					
		2005		\$2,396.86	\$0.00	\$0.00	\$2,396.86	No
		2006			\$175.00	\$75.00	\$2,496.86	
50B People for Knuth	Committee		DFL					
		2005		\$0.00	\$3,298.00	\$3,142.85	\$155.15	No
		2006			\$16,018.00	\$8,451.48	\$7,721.67	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
50B (Lori) Grivna Volunteer Committee			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$23,158.00	\$10,128.18	\$13,029.82	
51A Neighbors for Scott Kranz			DFL					
		2005		\$0.00	\$4,713.35	\$4,236.93	\$476.42	No
		2006			\$15,145.00	\$12,639.87	\$2,981.55	
51A (Brad) Biers for State Representative			RPM					
		2005		\$0.00	\$550.00	\$0.00	\$550.00	No
		2006			\$13,995.00	\$5,295.03	\$9,249.97	
51B Friends of Tom Tillberry Committee			DFL					
		2005			Not Registered in 2005			No
		2006		\$100.00	\$7,750.00	\$1,595.21	\$6,254.79	
51B Committee to Elect Bill Loesch			RPM					
		2005		\$0.00	\$1,870.00	\$614.09	\$1,255.91	No
		2006			\$7,549.71	\$8,206.43	\$599.19	
52A Taxpayers for (Robert) Rapheal			DFL					
		2005		\$3,060.61	\$4,535.00	\$2,831.57	\$4,764.04	No
		2006			\$8,400.00	\$4,991.03	\$8,173.01	
52A (Bob) Dettmer Volunteer Committee			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$11,560.33	\$2,692.93	\$8,867.40	
52B (Jason) Gonnion for House			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$11,000.00	\$6,035.60	\$4,964.40	
52B Friends of Matt Dean			RPM					
		2005		\$23,086.35	\$8,695.00	\$12,989.92	\$18,791.43	Yes
		2006			\$30,150.00	\$8,780.02	\$40,161.41	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
53A	Paul Gardner for Minn House		DFL					
		2005		\$9,340.25	\$7,965.00	\$7,339.31	\$9,965.94	No
		2006			\$12,382.98	\$5,532.81	\$16,816.11	
53A	Friends of Phil Krinkie Committee		RPM					
		2005		\$10,138.98	\$400.00	\$2,041.69	\$8,497.29	Yes
		2006			\$20,310.00	\$8,151.64	\$20,655.65	
53B	Friends of Jim Berry for State Rep. 53B		DFL					
		2005			Not Registered in 2005			No
		2006		\$1,000.00	\$8,815.00	\$4,275.18	\$5,539.82	
53B	(Carol) McFarlane Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$13,720.00	\$8,141.50	\$5,578.50	
54A	Mindy Greiling Volunteer Committee		DFL					
		2005		\$13,751.28	\$15,204.50	\$6,157.17	\$22,786.11	Yes
		2006			\$16,127.00	\$14,696.41	\$24,216.70	
54A	(Bryan) B Graham Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,170.00	\$1,061.43	\$3,108.57	
54B	Bev Scalze Volunteer Committee		DFL					
		2005		\$15,279.42	\$4,235.00	\$5,134.36	\$14,380.06	Yes
		2006			\$13,225.00	\$12,716.05	\$14,889.01	
54B	Citizens for (Ryan) Griffin Committee		RPM					
		2005		\$851.34	\$6,155.00	\$5,833.77	\$1,172.57	No
		2006			\$13,530.31	\$2,682.47	\$12,020.41	
55A	Leon Lillie for House		DFL					
		2005		\$440.94	\$2,550.00	\$1,167.21	\$1,823.73	Yes
		2006			\$4,395.00	\$3,316.13	\$2,602.60	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
55A (Timothy) Kinley for 55A			RPM					
		2005			Not Registered in 2005			No
		2006		\$100.00	\$1,610.00	\$922.94	\$787.06	
55B (Nora) Slawik for State Representative			DFL					
		2005		\$7,511.52	\$7,325.00	\$7,267.52	\$7,569.00	Yes
		2006			\$11,120.00	\$4,756.40	\$13,687.60	
55B (Damon) Dolton for State Rep			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$200.00	\$0.00	\$200.00	
56A Citizens for Julie Bunn			DFL					
		2005		\$0.00	\$9,855.00	\$5,668.20	\$4,186.80	No
		2006			\$24,275.00	\$7,571.32	\$20,890.48	
56A Citizens for (Michael) Charron			RPM					
		2005		\$522.66	\$7,665.00	\$6,886.84	\$1,300.82	Yes
		2006			\$12,015.00	\$6,830.43	\$6,485.39	
56B Citizens for Marsha Swails			DFL					
		2005		\$0.00	\$10,923.09	\$6,648.02	\$4,275.07	No
		2006			\$18,377.84	\$7,053.54	\$15,599.37	
56B (Karen) Klinzing Volunteer Committee			RPM					
		2005		\$2,697.10	\$6,131.18	\$4,087.64	\$4,740.64	Yes
		2006			\$6,575.00	\$592.13	\$10,723.51	
57A Karla Bigham for State Representative Co			DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$12,815.00	\$6,859.04	\$5,955.96	
57A (Lewis) Stein for 57A			IPM					
		2005		\$0.77	\$0.00	\$0.00	\$0.77	No
		2006			\$620.00	\$474.12	\$146.65	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
57A	Kellie Eigenheer Volunteer Committee		RPM					
		2005		\$1,851.15	\$0.00	\$0.00	\$1,851.15	No
		2006			\$5,730.00	\$4,482.40	\$3,098.75	
57B	Eileen Weber for State Representative		DFL					
		2005		\$0.00	\$2,125.00	\$0.00	\$2,125.00	No
		2006			\$21,870.00	\$10,580.70	\$13,414.30	
57B	George Bateman Volunteer Committee		IPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$490.19	\$490.19	\$0.00	
57B	Citizens for Denny McNamara		RPM					
		2005		\$13,590.08	\$16,110.00	\$17,552.10	\$12,147.98	Yes
		2006			\$23,725.00	\$16,695.05	\$19,177.93	
58A (Joe)	Mullery Volunteer Committee		DFL					
		2005		\$23,667.33	\$14,416.98	\$5,796.56	\$32,287.75	Yes
		2006			\$11,170.00	\$3,259.89	\$40,197.86	
58A	The Committee to Elect Justin C Adams		Other					
		2005		\$0.00	\$100.00		\$100.00	No
		2006				\$521.85	(\$421.85)	
58A (Nicole)	Kuehn for State Representative		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$2,976.04	\$2,117.28	\$758.76	
58B	Friends of (Augustine) Dominguez Comm		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$9,347.00	\$7,767.00	\$1,580.00	
58B	Paid for by Friends to Elect Mary Gaines		IPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$0.00	\$0.00	\$0.00	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
58B	Alan Shilepsky 58B Campaign Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$3,977.73	\$548.50	\$3,429.23	
59A (Diane)	Loeffler for the Legislature		DFL					
		2005		\$2,747.61	\$5,632.00	\$8,283.33	\$96.28	Yes
		2006			\$9,397.00	\$5,685.60	\$3,807.68	
59A (Barry)	Hickethier For House		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$50.68	\$32.10	\$18.58	
59B	Volunteers for Phyllis Kahn		DFL					
		2005		\$1,513.51	\$7,640.00	\$4,851.05	\$4,302.46	Yes
		2006			\$9,940.00	\$4,893.70	\$9,348.76	
59B (Ronald)	Lischeid Volunteer Committee		IPM					
		2005		\$5.19	\$945.00	\$308.00	\$642.19	No
		2006			\$595.00	\$581.71	\$655.48	
60A Kelliher (Margaret A)	Volunteer Committe		DFL					
		2005		\$1,486.77	\$6,870.00	\$6,691.34	\$1,665.43	Yes
		2006			\$16,310.00	\$10,866.09	\$7,109.34	
60A (Alexander)	Whitney 06 Campaign Commi		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$3,000.00	\$664.33	\$2,335.67	
60B (Frank)	Hornstein Volunteer Committee		DFL					
		2005		\$8,555.99	\$3,790.00	\$5,499.00	\$6,846.99	Yes
		2006			\$11,338.00	\$8,698.02	\$9,487.71	
60B	Neighbors for Skyler (Weinand)		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$4,255.00	\$1,215.09	\$3,039.91	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
61A	Karen Clark Election Committee		DFL					
		2005		\$3,469.72	\$3,365.00	\$4,968.31	\$1,866.41	Yes
		2006			\$10,840.00	\$8,250.45	\$4,455.96	
61B	Friends of Neva Walker		DFL					
		2005		\$3,225.24	\$1,800.00	\$3,473.01	\$1,552.23	Yes
		2006			\$3,065.00	\$3,765.42	\$762.36	
62A	Neighbors for Jim Davnie		DFL					
		2005		\$8,854.34	\$4,185.88	\$5,696.84	\$7,343.38	Yes
		2006			\$8,084.00	\$4,531.79	\$10,895.59	
62A	Dave Shegstad Volunteer Committee		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$195.00	\$0.00	\$195.00	
62B	Jean Wagenius Volunteer Committee		DFL					
		2005		\$3,362.60	\$2,110.00	\$135.08	\$5,337.52	Yes
		2006			\$2,925.00	\$6,201.17	\$2,061.35	
62B	Minnesotans for (Jay) Mastrud		RPM					
		2005		\$203.62	\$41.59	\$0.00	\$245.21	No
		2006			\$550.00	\$0.00	\$795.21	
63A (Paul)	Thissen Volunteer Committee		DFL					
		2005		\$1,597.53	\$12,885.72	\$11,735.42	\$2,747.83	Yes
		2006			\$23,555.00	\$21,448.78	\$4,854.05	
63A	David Alvarado for State House		RPM					
		2005		\$0.00	\$100.00	\$48.35	\$51.65	No
		2006			\$100.00	\$100.00	\$51.65	
63B (Linda)	Slocum Volunteer Committee		DFL					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$11,139.11	\$6,869.58	\$4,069.53	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
63B	Gary Satnan for Minnesota House		IPM					
		2005			Not Registered in 2005			No
		2006		\$0.00				
63B	Vern Wilcox for State House		RPM					
		2005		\$0.00	\$5,546.68	\$179.85	\$5,366.83	No
		2006			\$8,151.62	\$9,752.31	\$3,766.14	
64A	Neighbors for (Erin) Murphy		DFL					
		2005		\$0.00	\$6,635.00	\$5,924.80	\$710.20	No
		2006			\$24,637.02	\$21,287.88	\$4,059.34	
64A	Jesse Mortenson for 64A		GPM					
		2005		\$0.00	\$1,545.25	\$98.63	\$1,446.62	No
		2006			\$9,158.00	\$8,104.29	\$2,500.33	
64A	Citizens for Kirstin Beach		RPM					
		2005		\$3,553.82	\$1,290.40	\$4,435.81	\$408.41	No
		2006			\$4,845.14	\$3,357.36	\$1,896.19	
64B	(Michael) Paymar Volunteer Committee		DFL					
		2005		\$4,359.64	\$8,579.20	\$10,518.14	\$2,420.70	Yes
		2006			\$7,145.00	\$5,898.97	\$3,666.73	
64B	Friends of Emory Dively		RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$14,640.65	\$11,470.25	\$3,170.40	
65A	Cy Thao Campaign Committee		DFL					
		2005		\$2,299.00	\$3,335.00	\$3,195.00	\$2,439.00	Yes
		2006			\$2,650.00	\$1,647.00	\$3,442.00	
65A	Citizens to Elect Paul Holmgren		RPM					
		2005		\$5.00	\$0.00	\$0.00	\$5.00	No
		2006			\$400.00	\$189.00	\$216.00	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
65B Neighbors for (Carlos) Mariani Committee			DFL					
		2005		\$254.81	\$315.00	\$539.37	\$30.44	Yes
		2006			\$1,650.00	\$512.00	\$1,168.44	
65B Citizens for (Lisa) Murphy			RPM					
		2005		\$0.00	\$1,200.00	\$0.00	\$1,200.00	No
		2006			\$1,695.00	\$1,067.51	\$1,827.49	
66A John Lesch for State Representative			DFL					
		2005		\$2,681.96	\$3,022.09	\$3,918.90	\$1,785.15	Yes
		2006			\$9,280.00	\$7,820.87	\$3,204.28	
66A Citizens to Elect David R Buehler			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$250.00	\$0.00	\$250.00	
66B (Alice) Hausman Volunteer Committee			DFL					
		2005		\$8,367.86	\$1,332.62	\$964.26	\$8,736.22	Yes
		2006			\$12,069.56	\$4,928.77	\$15,877.01	
66B Joyce Nevins			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$1,505.00	\$0.00	\$1,505.00	
67A (Tim) Mahoney for House			DFL					
		2005		\$5,137.60	\$1,405.84	\$4,294.52	\$2,248.92	Yes
		2006			\$6,501.84	\$5,408.42	\$3,342.34	
67A Committee to Elect (Debi) Makidon			RPM					
		2005			Not Registered in 2005			No
		2006		\$0.00	\$455.00		\$455.00	
67B Volunteers for Johnson (Sheldon)			DFL					
		2005		\$12,713.37	\$5,061.00	\$4,510.14	\$13,264.23	Yes
		2006			\$6,065.00	\$6,082.79	\$13,246.44	

<i>Office Sought</i>	<i>Committee Name</i>	<i>Year</i>	<i>Party</i>	<i>Beginning Cash Balance</i>	<i>Total Receipts</i>	<i>Total Expenditures</i>	<i>Ending Cash Balance</i>	<i>Incumbent</i>
67B	Citizens for (Greg) LeMay		RPM					
		2005		\$337.09	\$269.00	\$296.16	\$309.93	No
		2006			\$2,735.00	\$2,442.49	\$602.44	