

STATE OF MINNESOTA
CAMPAIGN FINANCE & PUBLIC DISCLOSURE BOARD

2003
CAMPAIGN FINANCE SUMMARY

STATE OFFICEHOLDERS
SPECIAL ELECTION 18A
OTHER REGISTERED PRINCIPAL CAMPAIGN COMMITTEES
POLITICAL PARTY UNITS
POLITICAL COMMITTEES AND POLITICAL FUNDS

Issued: May 6, 2004
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>

EXECUTIVE SUMMARY - NONELECTION YEAR 2003

The Campaign Finance and Public Disclosure Board is charged with the administration of the Ethics in Government Act, Minnesota Statutes Chapter 10A. Each year the campaign committees for Constitutional offices (Governor, Attorney General, Secretary of State, State Auditor), Senators, Representatives, and Judges are required to disclose financial campaign activity. Disclosure is also required by campaign committees of nonofficeholders. Nonofficeholders are individuals who were candidates in previous elections or who have registered campaign committees for the 2004 or 2006 elections. Political party units, political committees, and political funds that attempt to influence state elections are also required to disclose financial campaign activity.

Data from filed reports is compiled and included in an annual summary. The 2003 summary also reports financial campaign activity disclosed by candidates in one special election. Campaign information filed by officials and candidates includes cash balances, contributions received, and expenditures made (pages 6 through 34). Data in the summary was compiled as of April 20, 2004. The data has not been verified or audited.

Officeholders reported cash balances of \$1,570,851 as of December 31, 2003. This figure is compared with 1999 and 2001 on page 4. State House of Representative campaign committees report \$1,105,437 available to begin the 2004 election year. Constitutional office candidates report \$770,716 and State Senate campaigns report \$815,981 cash on hand.

All campaigns reported receiving contributions of \$2,551,197 million during 2003; \$2,071,348 of which was received by 748 Senate and House of Representative campaigns; 41 Constitutional office candidates received \$479,849. The names of donors who contribute in excess of \$100 to principal campaign committees are listed beginning on page 35.

Campaign expenditures of \$1,175,816 were made by legislative, and constitutional office candidate committees during 2003. Most candidates voluntarily agree to limit campaign expenditures in order to receive public subsidies. These subsidies include direct payments to eligible candidates during election years and participation in the Political Contribution Refund (PCR) program. The PCR program allows campaign contributors to receive up to \$50 per year from the State as a refund of contributions made. Contributions made to qualifying political party units also qualify for refund under the PCR program.

The summary includes selected data from reports filed by principal campaign committees, political party units, political committees and political funds.

The final section lists the names of donors who have contributed more than \$1,000 during 2003 (page 89).

TABLE OF CONTENTS

Entities in this Summary	1
Abbreviations	1
Campaign Expenditure Limits.....	1
Cash Balances / Contributions Received	2
Expenditures Made	3
Comparison of Reports Filed by State Officeholders	4
Constitutional Officeholders.....	6
Senators and Representatives	7
Special Election Candidates	16
Special Election Candidates- Major Donors	16
Judicial Officeholders.....	17
Other Registered Principal Campaign Committees	18
Principal Campaign Committee - Major Donors	35
Independent Expenditures - Political Party Units.....	42
Independent Expenditures - Political Committees and Political Funds.....	42
Political Party Units.....	43
Political Committees and Political Funds	52
Political Committees and Political Funds - Major Donors	63
Public Subsidy Payments and Disbursements for Political Parties	84
Comparison of Reports Filed by Political Committees and Political Funds (PCF's) and Political Party Units	85
Political Committees and Political Funds - Receiving Contributions in Excess of \$20,000	87
Political Committees and Political Funds - Making Contributions in Excess of \$10,000	88
Large Givers	89

ENTITIES IN THIS SUMMARY

Category	# in Summary	# Terminated in 2003	# Continuing Registration
Officeholders			
Constitutional	4	0	4
Senate	67	0	67
House of Representatives	134	0	134
Judicial	10	0	10
Special Election Candidates	2	0	2
Other Registered Candidates	<u>612</u>	<u>142</u>	<u>470</u>
Subtotal	829	142	686
Political Party Units			
DFL	167	1	166
RPM	144	1	143
IPM	9	0	9
GPM	<u>24</u>	<u>2</u>	<u>22</u>
Subtotal	344	4	340
Political Committees, Political Funds	360	19	341
Total	1,533	165	1,366

ABBREVIATIONS

OFFICE

GC	Governor Committee
AG	Attorney General Committee
SS	Secretary of State Committee
ST	State Treasurer Committee
SA	State Auditor Committee
SC	Supreme Court
AC	Appeals Court
DC	District Court

POLITICAL PARTY UNITS

DFL	Democratic-Farmer-Labor Party
RPM	Republican Party of Minnesota
IND	Independence Party of Minnesota
GPM	Green Party of Minnesota
OTH	Other party affiliation
* indicates district prior to 2000 redistricting	

PUBLIC SUBSIDY

Y	Public Subsidy Agreement in effect
N	No Public Subsidy Agreement in effect
I	Increased spending limit

MISCELLANEOUS

R	Final report not filed
T	Terminated with 2003 Report
A	Amendment pending
N/A	Not Applicable

CAMPAIGN EXPENDITURE LIMITS - 2003

Governor/Lt. Governor	\$437,620
Attorney General	\$72,940
Secretary State, State Auditor	\$36,470
State Senator	\$10,950
State Representative	\$5,480

CASH BALANCES / CONTRIBUTIONS RECEIVED

CASH BALANCES

Beginning cash balances January 1, 2003: Officeholders \$1,325,472;
Other Registered Committees \$720,418

Ending cash balances

Office held	2003	2001	1999
Constitutional	\$235,055	\$196,312	\$152,151
Senators	\$612,901	\$836,627	\$639,734
Representatives	\$722,895	\$946,512	\$975,621
TOTAL	\$1,570,851	\$1,979,451	\$1,767,506

Other Registered Committee's	2003
Constitutional	\$535,661
Senate	\$203,080
Representative	\$382,542
TOTAL	\$1,121,283

CONTRIBUTIONS RECEIVED

Officeholders contributions total: \$2,126,675 in 2003.

Office held	Individuals	Lobbyists	Political Party Units	Political Committees & Funds
Constitutional	\$391,954	\$11,340	\$2,050	\$9,100
Senators	\$493,297	\$26,163	\$16,491	\$57,253
Representatives	\$947,886	\$23,616	\$58,589	\$88,936
TOTAL	\$1,833,137	\$61,119	\$77,130	\$155,289

Other Registered Principal Campaign Committees contributions total: \$424,522 in 2003.

Other Registered Committees	Individuals	Lobbyists	Political Party Units	Political Committees & Funds
Constitutional	\$38,408	\$2,501	\$5,846	\$18,650
Senate	\$56,901	\$200	\$4,021	\$4,000
Representative	\$273,908	\$2,828	\$12,454	\$4,805
TOTAL	\$369,217	\$5,529	\$22,321	\$27,455

EXPENDITURES MADE

Officeholders

Office held	2003 Expenditures	2001 Expenditures	% increase or decrease
Constitutional	\$260,326	\$114,830	127 % increase
Senators	\$244,696	\$311,395	21% decrease
Representatives	\$349,076	\$345,902	1% increase
Total	\$854,098	\$772,127	

Other Registered Principal Campaign Committees – 612 principal campaign committees reported making expenditures totaling \$321,718.

Political party units, political committees, and political funds

In 2003, 344 political party units and 360 political committees and political funds were registered with the Board. These entities reported receiving total contributions of \$11,323,619 in 2003 from which they made total contributions of \$1,509,954 to state candidates and other political committees and political funds.

Political Party Committees	Contributions received	Contributions made
Democratic-Farmer-Labor (DFL)	\$1,662,877	\$199,959
Republican Party of Minnesota (RPM)	\$2,643,190	\$118,801
Independence Party of Minnesota (IPM)	\$31,362	\$1,580
Green Party of Minnesota (GPM)	\$75,006	\$1,482
Political Committees and Political Funds	\$6,911,184	\$1,188,032
Total	\$11,323,619	\$1,509,854

COMPARISON OF REPORTS FILED BY STATE OFFICEHOLDERS

Nonelection years 2003, 2001, 1999

Constitutional Office

Office/ Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Campaign Expenditures	Cash Balance December 31
2003	\$274,752	\$124,373	362	\$414,444	\$260,326	\$235,055
2001	\$153,997	\$15,724	77	\$193,875	\$114,830	\$196,312
1999	\$121,659	\$21,908	109	\$232,004	\$228,599	\$152,151

Senate

Office/ Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Campaign Expenditures	Cash Balance December 31
2003	\$503,158	\$18,497	40	\$593,204	\$244,696	\$612,901
2001	\$771,588	\$20,188	30	\$619,898	\$311,395	\$836,627
1999	\$503,486	\$14,313	29	\$622,283	\$248,670	\$639,734

Representative

Office/ Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Campaign Expenditures	Cash Balance December 31
2003	\$547,562	\$50,583	81	\$1,119,027	\$349,076	\$772,895
2001	\$863,347	\$42,078	76	\$935,545	\$345,902	\$946,512
1999	\$924,923	\$52,364	79	\$945,760	\$356,426	\$975,621

Totals

Office/ Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Campaign Expenditures	Cash Balance December 31
2003	\$1,325,472	\$193,453	483	\$2,126,675	\$854,098	\$1,570,851
2001	\$1,788,932	\$77,990	183	\$1,749,318	\$772,127	\$1,979,451
1999	\$1,550,068	\$88,585	217	\$1,800,047	\$833,695	\$1,767,506

Major donors include individuals, political party units, political committees, and political funds contributing in aggregate more than \$100 to state officeholders.

Election years for state offices:

2004 - State Representative

2006 - State Senator, State Representative, Governor-Lt. Governor, Attorney General, Secretary of State, State Auditor

**Summary of
Contributions and Expenditures
By Office**

Constitutional Officeholders

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions		
			Political Party	Individual	Committee/ Fund
Governor & Lt. Governor					
Timothy Pawlenty, RPM	N	185,351	100	197,518	6,000
Attorney General					
Michael Hatch, DFL	Y	72,240	100	108,085	2,300
Secretary of State					
Mary Kiffmeyer, RPM	Y	16,389	850	39,894	400
State Auditor					
Patricia Anderson, RPM	Y	773	1,000	46,457	400
Total		274,752	2,050	391,954	9,100

Constitutional Officeholders

Contributions					
Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
6,625	397,396	146,041	245,528	151,868	
2,450	185,175	65,565	124,396	60,779	
550	58,082	36,436	46,021	21,026	A
1,715	50,345	12,283	56,527	1,382	A
11,340	690,998	260,326	472,471	235,055	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 1				
1 LeRoy Stumpf, DFL	Y	10,341	0	4,755
1A Maxine Penas, RPM	Y	6,441	0	6,731
1B Bernard Lieder, DFL	Y	247	650	1,560
District 2				
2 Rod Skoe, DFL	Y	7,298	250	200
2A Bernhard Kent Eken, DFL	Y	1,476	1,000	12,087
2B Doug Lindgren, RPM	Y	3,774	1,000	3,465
District 3				
3 Tom Saxhaug, DFL	Y	2,373	0	6,165
3A Irv Anderson, DFL	Y	4,961	0	4,805
3B Loren Solberg, DFL	Y	3,764	950	5,238
District 4				
4 Caroline Ruud, RPM	Y	1,264	0	5,720
4A Douglas Fuller, RPM	Y	547	981	6,390
4B Larry Howes, RPM	Y	14	475	3,485
District 5				
5 David Tomassoni, DFL	Y	7,438	0	9,405
5A Thomas Rukavina, DFL	Y	594	0	9,420
5B Anthony Sertich, DFL	Y	1,058	0	5,120
District 6				
6 Thomas Bakk, DFL	Y	3,563	0	14,695
6A David Dill, DFL	Y	-230	0	4,300
6B Mary Murphy, DFL	Y	9,186	0	3,370
District 7				
7 Yvonne Solon, DFL	Y	21,065	0	8,450
7A Tom Huntley, DFL	Y	1,207	0	750
7B Mike Jaros, DFL	Y	2,065	0	275
District 8				
8 Becky Lourey, DFL	Y	16,265	100	250
8A Bill Hilty, DFL	Y	6,447	0	1,600
8B Judith Soderstrom, RPM	Y	5,594	1,000	8,592

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
450	500	16,092	4,863	5,063	11,029	
300	100	13,632	5,620	5,680	7,951	
1,000	0	3,457	671	671	2,787	
800	0	8,548	1,038	3,038	5,510	
200	200	14,962	915	7,042	7,920	
250	0	8,489	3,850	3,874	4,615	
1,100	0	9,638	1,971	1,971	7,667	
895	200	10,861	2,035	7,093	3,768	
1,000	0	10,952	2,000	6,862	4,090	A
100	400	7,889	2,455	6,292	1,597	
650	100	8,768	5,433	6,296	2,472	
800	200	7,474	909	5,748	1,725	A
800	1,380	19,347	6,424	11,426	7,921	A
900	0	10,931	1,204	7,852	3,079	
400	150	6,728	3,330	4,197	2,531	
1,200	650	20,108	3,096	4,839	15,269	
800	200	5,320	0	4,784	536	
900	196	13,652	5,453	5,453	8,199	
0	1,100	30,615	0	6,810	23,805	
500	0	2,457	0	786	1,671	
200	0	2,540	0	696	1,844	
300	50	17,035	1,764	6,390	10,645	
500	100	8,647	0	986	7,662	
700	100	16,376	2,106	13,585	2,791	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 9				
9 Keith Langseth, DFL	Y	10,251	200	4,970
9A Morrie Lanning, RPM	Y	2,104	1,000	1,425
9B Paul Marquart, DFL	Y	286	1,000	5,972
District 10				
10 Cal Larson, RPM	Y	7,848	250	13,075
10A Larry Nornes, RPM	Y	4,420	500	5,655
10B Dean Simpson, RPM	Y	11,463	500	14,435
District 11				
11 Dallas Sams, DFL	Y	21,160	0	13,115
11A Torrey Westrom, RPM	Y	5,242	942	19,898
11B Mary Ellen Otremba, DFL	Y	9,951	85	7,455
District 12				
12 Paul Koering, RPM	Y	556	1,000	9,835
12A Dale Walz, RPM	Y	1,207	0	300
12B Greg Blaine, RPM	Y	470	300	6,815
District 13				
13 Dean Johnson, DFL	Y	3,989	0	9,700
13A Bud Heidgerken, RPM	Y	949	0	6,600
13B Alan Juhnke, DFL	Y	2,958	250	4,700
District 14				
14 Michelle Fischbach, RPM	Y	941	175	6,545
14A Daniel Severson, RPM	Y	2,271	1,000	10,686
14B Douglas Stang, RPM	Y	7,288	200	18,655
District 15				
15 Dave Kleis, RPM	Y	1,040	0	3,113
15A Jim Knoblach, RPM	N	5,084	1,000	13,855
15B Joseph Opatz, DFL	Y	2,921	0	3,010
District 16				
16 Betsy Wergin, RPM	Y	-4,823	234	16,396
16A Sondra Erickson, RPM	Y	10,054	250	8,385
16B Mark Olson, RPM	Y	3,426	425	11,129

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
700	300	16,503	698	1,527	14,976	
500	200	5,229	2,910	2,910	2,319	
996	100	8,374	2,354	5,003	3,371	
1,600	550	23,369	6,877	9,695	13,674	
400	200	11,175	1,293	3,383	8,494	
200	100	26,698	3,754	6,772	19,925	
1,300	700	37,239	696	8,647	28,592	A
900	200	27,294	5,461	11,038	16,286	
0	600	18,091	4,104	12,178	5,814	A
800	100	12,291	3,590	12,198	94	
850	0	2,359	704	1,886	473	
600	0	8,185	965	4,836	3,505	
950	975	15,614	4,527	6,186	9,790	
300	50	7,949	3,294	3,989	3,960	
500	300	8,708	1,523	6,365	2,343	
1,000	300	8,961	3,489	6,602	2,359	
400	96	14,586	5,318	10,658	3,928	
600	460	27,203	1,242	20,358	6,845	A
46	0	4,199	520	845	3,354	
0	0	20,296	5,249	10,164	10,132	
1,000	100	7,031	1,796	3,216	3,815	A
200	250	17,264	4,498	7,524	9,740	
0	100	18,794	4,082	9,708	9,086	
0	0	15,965	1,155	14,670	2,271	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 17				
17 Sean Nienow, RPM	Y	732	100	3,000
17A Rob Eastlund, RPM	Y	7,775	0	2,100
17B Peter Nelson, RPM	Y	1,743	1,000	5,225
District 18				
18 Stephen Dille, RPM	Y	5,486	287	1,725
18B Dean Urdahl, RPM	Y	146	1,000	8,505
District 19				
19 Mark Ourada, RPM	Y	138	0	4,810
19A Bruce Anderson, RPM	Y	1,711	0	4,335
19B Dick Borrell, RPM	Y	657	0	4,383
District 20				
20 Gary Kubly, DFL	Y	2,629	1,000	18,691
20A Aaron Peterson, DFL	Y	122	1,000	10,005
20B Lyle Koenen, DFL	Y	320	750	2,620
District 21				
21 Dennis Frederickson, RPM	Y	710	1,000	375
21A Marty Seifert, RPM	Y	2,031	1,000	305
21B Brad Finstad, RPM	Y	2,305	1,000	5,315
District 22				
22 James Vickerman, DFL	Y	12,625	0	1,210
22A Doug Magnus, RPM	Y	3,385	1,000	5,325
22B Elaine Harder, RPM	Y	355	0	9,045
District 23				
23 John Hottinger, DFL	Y	7,859	0	6,945
23A Howard Swenson, RPM	Y	5,978	0	4,655
23B John Dorn, DFL	Y	7,686	0	225
District 24				
24 Julie Rosen, RPM	Y	1,114	0	5,515
24A Robert Gunther, RPM	Y	4,270	0	2,290
24B Anthony Cornish, RPM	Y	250	3,000	12,490
District 25				
25 Thomas Neuville, RPM	Y	2,897	0	9,355
25A Laura Brod, RPM	Y	5,882	1,000	9,155
25B Raymond Cox, RPM	Y	6,838	1,000	10,265

Senators and Representatives

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
200	200	4,232	803	803	3,429	
0	0	9,875	3,019	5,215	4,659	
700	0	9,008	5,480	5,480	3,528	
500	200	8,198	2,330	3,452	4,746	
1,075	0	13,226	0	12,203	1,023	
1,600	330	7,148	4,289	5,872	1,277	
0	100	6,146	1,676	1,985	4,160	
200	0	5,240	4,661	6,542	1,088	
900	1,245	26,801	6,205	13,319	13,482	
0	870	11,997	3,870	10,006	1,991	
300	200	4,278	604	1,028	3,250	
1,400	300	3,885	1,099	2,672	1,213	
0	0	3,336	156	187	3,149	
700	300	9,620	3,713	6,615	3,005	
600	100	14,535	1,203	2,118	12,417	
900	0	10,610	5,306	6,716	3,894	A
600	350	10,377	1,136	6,799	3,577	
1,650	250	16,704	5,848	10,802	5,901	A
500	300	11,433	2,897	2,897	8,536	
200	0	8,111	3,409	3,409	4,702	
1,400	100	8,129	4,903	5,403	2,726	
1,041	50	7,651	1,246	4,613	3,038	
850	0	16,590	2,802	16,421	169	
600	200	14,005	2,096	4,532	9,473	
0	0	16,037	3,055	8,372	7,665	
500	0	24,019	5,520	14,293	13,206	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 26				
26 Dick Day, RPM	Y	5,649	0	18,430
26A Connie Ruth, RPM	Y	8,578	0	10,064
26B Lynda Boudreau, RPM	Y	1,246	1,000	11,365
District 27				
27 Daniel Sparks, DFL	Y	348	525	9,190
27A Dan Dorman, RPM	Y	8,601	250	10,575
27B Jeffrey Anderson, RPM	Y	350	1,000	8,455
District 28				
28 Steven Murphy, DFL	Y	3,648	1,044	10,275
28A Jerome Dempsey, RPM	Y	886	0	5,065
28B Steven Sviggum, RPM	Y	2,249	0	5,935
District 29				
29 David Senjem, RPM	Y	2,646	100	12,120
29A Randy Demmer, RPM	Y	2,290	0	9,285
29B Francis Bradley, RPM	Y	13,175	1,000	3,490
District 30				
30 Sheila Kiscaden, IPM	Y	25,805	1,000	31,963
30A Carla Jean Nelson, RPM	Y	3,963	1,000	17,649
30B William Kuisle, RPM	Y	4,773	0	3,825
District 31				
31 Robert Kierlin, RPM	Y	16,241	0	13,188
31A Gene Pelowski, DFL	Y	228	200	10,190
31B Gregory Davids, RPM	Y	1,341	0	51,535
District 32				
32 Warren Limmer, RPM	Y	7,105	0	800
32A Arlon Lindner, RPM	Y	1,427	0	5,948
32B Kurt Zellers, RPM	Y	928	0	500
District 33				
33 Gen Olson, RPM	Y	11,822	0	625
33A Steve Smith, RPM	Y	12,926	0	7,895
33B Barbara Sykora, RPM	Y	11,249	175	6,305

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,000	350	26,429	10,622	20,632	5,797	A
200	250	19,092	5,053	14,594	4,498	
500	350	14,466	3,472	12,939	1,527	
1,200	850	12,135	8,418	9,944	2,191	
746	350	20,522	1,589	8,646	11,978	A
200	150	10,465	2,374	6,924	3,542	
1,200	900	17,067	6,063	14,477	2,590	A
0	200	6,151	1,618	1,618	4,723	
0	200	8,384	0	4,237	4,146	A
300	350	15,573	696	1,822	13,751	
550	200	12,325	1,257	7,713	4,612	
900	150	18,715	830	2,301	16,414	
500	150	59,479	6,797	33,804	25,674	A
895	200	23,838	5,301	15,326	8,512	
700	200	9,598	2,097	2,097	7,501	
0	0	29,456	1,833	2,894	26,562	
900	175	11,698	5,430	6,630	5,068	
500	596	53,972	5,259	48,367	5,605	
700	650	9,255	2,678	2,878	6,377	
200	0	7,575	0	5,793	4,729	
200	0	4,684	3,234	3,984	700	
100	100	12,737	0	4,731	8,007	
900	200	21,921	4,241	4,241	17,680	
700	250	18,693	92	4,506	14,187	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 34				
34 Julianne Ortman, RPM	Y	817	1,000	3,475
34A Paul Kohls, RPM	Y	2,718	1,000	10,550
34B Joe Hoppe, RPM	Y	4,316	500	5,141
District 35				
35 Claire Robling, RPM	Y	16,863	0	870
35A Michael Beard, RPM	Y	3,360	0	2,425
35B Mark Buesgens, RPM	Y	1,190	0	3,050
District 36				
36 Patricia Pariseau, RPM	Y	24,235	0	575
36A Mary Holberg, RPM	Y	11,540	0	800
36B Steven Strachan, RPM	Y	1,267	0	5,615
District 37				
37 David Knutson, RPM	Y	4,918	0	2,750
37A Chris Gerlach, RPM	Y	6,048	0	16,199
37B Dennis Ozment, RPM	Y	7,147	0	12,030
District 38				
38 Michael McGinn, RPM	Y	3,556	100	7,245
38A Tim Wilkin, RPM	Y	470	0	10,966
38B Lynn Wardlow, RPM	Y	1,595	0	3,970
District 39				
39 James Metzen, DFL	Y	2,966	200	11,725
39A Thomas Pugh, DFL	Y	1,312	0	1,550
39B Joe Atkins, DFL	Y	2,666	0	33,362
District 40				
40 William Belanger, RPM	Y	9,628	0	175
40A Duke Powell, RPM	Y	5,092	500	2,520
40B Ann Lenczewski, DFL	Y	4,268	0	10,810
District 41				
41 Geoffrey Michel, RPM	Y	16,745	0	2,975
41A Ron Erhardt, RPM	Y	13,661	0	17,855
41B Alice Seagren, RPM	Y	6,755	0	5,370

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
800	100	6,192	2,555	2,785	3,407	
696	400	15,364	2,444	9,817	5,548	
0	0	10,457	0	4,229	6,228	
100	100	17,933	1,477	2,185	15,748	
200	500	7,125	0	6,730	395	
200	100	4,540	3,843	3,843	698	
897	200	26,004	1,508	3,508	22,399	
700	200	13,240	2,345	3,287	9,953	
800	100	7,782	0	6,565	1,217	A
1,400	300	9,368	5,340	5,877	3,491	
1,100	0	23,378	5,024	9,867	13,511	
800	200	20,177	3,029	11,927	8,250	
1,300	400	12,601	7,568	7,653	4,948	
700	396	12,532	5,475	6,782	5,750	
600	250	6,415	2,437	11,673	-1,655	A
2,100	50	17,686	5,078	10,007	7,679	
800	100	3,762	663	2,137	1,625	
600	395	37,023	4,217	23,930	13,093	
1,300	300	11,403	1,910	4,694	6,708	
13,453	400	38,718	5,390	21,224	4,341	
250	200	16,109	4,272	11,234	4,875	
1,050	0	20,770	4,049	6,374	14,396	
1,000	100	32,701	3,722	9,266	23,435	
900	150	13,175	337	2,696	10,479	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 42				
42 David Hann, RPM	Y	1,948	0	1,330
42A Peter Adolphson, RPM	Y	4,210	1,000	5,540
42B Erik Paulsen, RPM	Y	6,879	1,000	21,905
District 43				
43 David Gaither, RPM	Y	293	100	11,161
43A Jeffrey Johnson, RPM	Y	3,765	6,767	12,508
43B Ronald Abrams, RPM	Y	8,365	100	2,100
District 44				
44 Stephen Kelley, DFL	Y	669	1,000	13,235
44A Jim Rhodes, RPM	Y	13,322	1,000	13,981
44B Ronald Latz, DFL	Y	1,609	0	4,325
District 45				
45 Ann Rest, DFL	Y	108	950	8,790
45A T Lynne Osterman, RPM	Y	1,837	1,000	4,775
45B Lyndon Carlson, DFL	Y	11,564	900	7,270
District 46				
46 Linda Scheid, DFL	Y	981	0	6,450
46A Michael Nelson, DFL	Y	896	1,000	2,585
46B Debra Hilstrom, DFL	Y	603	1,000	4,080
District 47				
47 Leo Foley, DFL	Y	8,727	0	475
47A Bill Haas, RPM	Y	1,175	400	4,975
47B Stephanie Olsen, RPM	Y	656	650	9,665
District 48				
48 Michael Jungbauer, RPM	Y	1,800	100	3,460
48A Thomas Hackbarth, RPM	Y	10,320	0	4,270
48B James Abeler, RPM	Y	6,255	0	15,500
District 49				
49 Debbie Johnson, RPM	Y	4,900	1,000	3,119
49A Christopher DeLaForest, RPM	Y	127	1,000	7,300
49B Kathy Tingelstad, RPM	Y	1,792	1,000	6,065

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
600	0	3,878	640	640	3,238	
700	350	11,800	1,623	8,478	3,323	
0	1,050	30,834	5,478	20,618	10,215	
1,400	878	13,932	4,227	15,626	1,221	
1,000	550	24,590	4,331	14,648	9,942	A
900	100	11,610	432	2,719	8,892	
800	1,320	17,261	8,993	19,249	307	
400	0	28,703	5,423	28,144	559	
400	100	6,523	818	1,649	4,874	
1,600	300	12,808	6,312	13,246	392	
800	125	8,887	4,523	7,183	1,704	
900	100	20,784	5,415	5,533	15,252	
1,840	350	9,621	0	6,734	2,887	
1,000	0	7,481	1,551	5,576	1,905	
1,096	0	6,779	3,014	7,327	58	A
1,200	100	13,371	1,069	1,069	12,302	
400	550	7,500	2,876	5,960	1,540	
800	25	11,796	2,724	8,368	3,428	
700	100	6,160	2,960	3,188	2,972	
900	100	15,634	4,194	4,194	11,440	
300	225	22,280	2,439	9,385	12,895	
950	0	9,969	3,688	3,688	6,280	
500	450	9,378	990	3,608	5,770	
600	496	9,953	2,658	5,926	4,027	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 50				
50 Satveer Chaudhary, DFL	Y	265	1,000	11,053
50A Barb Goodwin, DFL	Y	2,891	0	4,310
50B Char Samuelson, RPM	Y	7,060	996	8,470
District 51				
51 Donald Betzold, DFL	Y	11,377	0	6,605
51A Andrew Westerberg, RPM	Y	795	1,000	6,575
51B Connie Bernardy, DFL	Y	1,167	0	11,400
District 52				
52 Michele Bachmann, RPM	Y	22,794	1,000	19,941
52A Raymond Vandever, RPM	Y	11,494	1,000	11,345
52B Rebecca Otto, DFL	Y	4,762	100	12,840
District 53				
53 Mady Reiter, RPM	Y	3,034	225	12,145
53A Philip Krinkie, RPM	Y	12,802	500	2,795
53B Doug Meslow, RPM	Y	2,014	1,000	7,960
District 54				
54 John Marty, DFL	Y	11,345	0	14,918
54A Mindy Greiling, DFL	Y	8,589	1,000	14,218
54B Carl Jacobson, RPM	Y	8,633	0	5,723
District 55				
55 Charles Wiger, DFL	Y	21,941	1,000	7,580
55A Scott Wasiluk, DFL	Y	4,321	1,000	4,235
55B Nora Slawik, DFL	Y	4,675	1,100	8,740
District 56				
56 Brian LeClair, RPM	Y	1,906	166	1,140
56A Eric Lipman, RPM	Y	3,214	0	1,875
56B Karen Klinzing, RPM	Y	3,550	1,000	2,750
District 57				
57 Sharon Marko, DFL	Y	1,465	1,384	3,305
57A Katie Sieben, DFL	Y	13,657	0	515
57B Dennis McNamara, RPM	Y	5,091	0	19,150

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03
400	150	12,868	4,006	22,004	6,862
900	100	8,201	1,693	2,964	5,237
1,096	0	17,622	3,475	9,361	8,261
50	700	18,816	3,697	5,777	12,988
900	175	9,520	501	8,818	701
1,000	50	13,617	4,592	4,971	8,646
500	140	45,465	10,490	24,542	20,923
800	100	24,771	5,414	9,785	15,437
800	225	18,851	4,993	9,328	9,522
870	490	17,009	6,355	13,980	3,350
0	0	16,097	1,300	1,335	14,762
800	250	12,094	4,093	6,461	5,633
0	0	26,272	1,964	10,110	16,161
0	0	23,807	2,601	8,075	15,732
300	434	15,090	2,334	2,804	12,286
2,000	190	33,252	4,097	5,223	28,029
600	400	10,556	0	4,042	6,514
400	575	15,515	5,438	7,086	8,429
800	400	6,912	4,287	4,287	2,625
300	50	9,439	1,632	5,748	3,691
1,200	100	8,602	446	7,693	4,523
300	0	6,455	0	3,087	3,367
300	200	14,672	1,879	5,015	9,657
0	0	24,295	5,418	13,825	10,470

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 58				
58 Linda Higgins, DFL	Y	3,105	0	4,745
58A Joe Mullery, DFL	Y	20,725	0	11,360
58B Keith Ellison, DFL	Y	990	0	535
District 59				
59 Lawrence Pogemiller, DFL	Y	26,631	0	11,185
59A Len Biernat, DFL	Y	1,883	0	200
59B Phyllis Kahn, DFL	Y	1,921	0	3,425
District 60				
60 D Scott Dibble, DFL	Y	4,180	0	9,465
60A Margaret Anders Kelliher, DFL	Y	1,155	0	5,035
60B Frank Hornstein, DFL	Y	1,460	0	5,866
District 61				
61 Linda Berglin, DFL	Y	17,386	0	12,903
61A Karen Clark, DFL	Y	1,096	0	4,630
61B Neva Walker, DFL	Y	4,896	0	1,510
District 62				
62 Wes Skoglund, DFL	Y	18,268	0	2,310
62A Jim Davnie, DFL	Y	3,948	0	3,125
62B Jean Wagenius, DFL	Y	2,185	0	1,595
District 63				
63 Jane Ranum, DFL	Y	2,657	0	5,878
63A Paul Thissen, DFL	Y	215	0	7,172
63B Daniel Larson, DFL	Y	391	0	7,023
District 64				
64 Richard Cohen, DFL	Y	14,816	0	3,412
64A Matthew Entenza, DFL	Y	1,577	893	4,288
64B Michael Paymar, DFL	Y	3,054	0	3,664
District 65				
65 Sandra Pappas, DFL	Y	824	0	5,256
65A Cy Thao, DFL	N	997	0	200
65B Carlos Mariani, DFL	N	1,873	0	2,230

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
1,300	375	9,525	2,534	3,715	5,811	
996	100	33,181	5,395	5,490	27,691	
300	150	1,975	0	1,754	221	A
1,400	775	39,991	6,843	7,643	32,348	
900	0	2,983	886	886	2,097	A
600	490	6,436	653	1,529	4,907	
900	550	15,095	4,462	13,607	4,382	
870	225	7,285	1,271	1,999	5,286	
800	0	8,126	3,004	3,129	4,998	
600	970	31,968	10,547	17,995	13,972	
0	975	6,701	0	8,004	903	
500	45	7,051	1,928	6,795	1,077	
900	0	21,486	1,540	2,895	18,591	
996	100	8,169	3,443	5,772	2,398	
0	0	3,880	407	834	3,046	
200	150	8,885	2,200	4,324	4,562	
900	171	10,258	5,114	8,465	1,793	
900	196	9,153	3,136	8,144	1,009	
1,000	1,100	26,132	3,359	21,881	5,530	
1,090	0	8,098	2,698	6,902	1,195	
400	0	7,117	2,730	2,905	4,212	
800	645	7,525	769	5,372	2,153	
500	100	1,797	0	0	1,797	
200	555	4,858	0	2,693	2,165	

Senators and Representatives

Name, Party	Spend Limit	Cash on Hand 1/1/03	Contributions	
			Political Party	Individual
District 66				
66 Ellen Anderson, DFL	Y	9,385	0	4,340
66A John Lesch, DFL	Y	1,033	300	5,020
66B Alice Hausman, DFL	Y	780	0	100
District 67				
67 Mee Moua, DFL	Y	14,603	0	4,700
67A Timothy Mahoney, DFL	Y	4,356	0	5,265
67B Sheldon Johnson, DFL	Y	8,629	0	3,200
Total		1,050,720	75,080	1,441,183

Senators and Representatives

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03
500	1,050	15,275	2,564	6,205	9,070
1,300	150	12,103	2,889	9,951	1,852
100	0	1,048	140	926	122
500	450	20,253	5,223	18,088	2,164
995	100	10,730	5,031	8,423	2,346
800	195	12,824	3,729	4,379	8,445
146,189	49,779	2,839,003	593,772	1,488,713	1,385,797

Special Elections

District 18A (12/30/2003)

Contributions

Name, Party	Elect Result	Spend Limit	Cash on Hand 11/25/2003	Contributions		
				Political Party	Individual	Committee/ Fund
Lowell Ueland, DFL	P	Y	1,530	250	3,601	900
Scott Newman, RPM	G	Y	0	500	17,270	1,450
Total			1,530	750	20,871	2,350

Special Elections

District 18A (12/30/2003)

Contributions

Lobbyist	Public Subsidy	Total	Campaign Expenditures	Disbursement Total	Cash on Hand 2/28/2004
0	3,491	9,772	3,810	3,910	5,861
300	3,926	24,702	18,571	19,343	5,359
300	7,417	34,474	22,381	23,254	11,220

Special Election Major Donors

Newman, Scott RPM 18A

McLeod County RPM	500
Armstrong, Frances	150
Burgart, Richard	125
Burgart, Suzanne	125
Glas, Donald	250
Glas, Jacque	250
McCormick, Emmet	500
McCormick, Margery	500
McKinn, Larry	200
Peterson, Duwayne	200
Stearns, Rachel	500
Stearns, Roger	500
Dorsey Political Fund	200
Faegre & Benson Ltd Liability Partn	250
Jobs Political Fund	250
Minn Chamber of Commerce Leader	200
	4,700

Ueland, Lowell DFL 18A

Meeker County DFL	250
Education Minn PAC	400
IBEW Local 292 Political Education	500
	1,150

Grand Total	5,850
--------------------	--------------

Judicial Officeholders

Office, Name	Cash on Hand 1/1/03	Contributions			
		Political Party	Individual	Committee/ Fund	Lobbyist
Supreme Court					
Kathleen Blatz	2,233	0	0	0	0
District Court, District 2-11					
Gary Bastian	974	0	0	0	0
District Court, District 2-21					
John Finley	4,898	0	1,725	100	100
District Court, District 2-25					
Judith Meridel Tilsen	1	0	0	0	0
District Court, District 4-20					
Myron Greenberg	4,679	0	0	0	0
District Court, District 4-48					
John McShane	707	0	0	0	0
District Court, District 4-55					
Cara Lee Neville	285	0	0	0	0
District Court, District 6- 6					
Gerald C Martin	1,329	0	0	0	0
District Court, District 10-16					
Doug Swenson	2,627	0	0	0	0
District Court, District 10-3					
Thomas Armstrong	0	0	0	0	0
Total	\$17,734	0	1,725	100	100

Judicial Officeholders

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03
2,233	0	0	2,233
974	0	81	893
6,823	403	6,783	39
1	0	0	1
4,679	0	0	4,679
707	0	12	695
285	0	0	285
1,329	0	0	1,329
2,627	0	30	2,597
0	0	0	0
19,659	403	6,907	12,752

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Aamoth, Erik RPM, 33	Y	0	0	12,860	0	0
Abress, Monica DFL, 17B	Y	355	0	625	105	150
Adams, Rebekah RPM, 45	Y	10	0	0	0	0
Aiken, John DFL, 19A*	N	2,418	0	0	0	0
Aldrich, Stephen DC, 4-46	N	3,656	0	0	0	0
Alger, Dean IPM, SS	Y	61	0	0	0	0
Allen, Kerri DFL, 65A*	N	417	0	0	0	0
Amery, Michael RPM, 32B	N	0	0	1,720	0	0
Amoako, Nana Other, GC	N	0	0	0	0	0
Anderson, Bob DFL, 10A*	N	4,991	0	0	0	0
Anderson, Diane RPM, 38B*	Y	1,919	0	0	0	0
Anderson, Lawrence DFL, 9A	N	265	0	2,125	0	0
Anderson, Maureen DFL, 53B*	Y	0	0	0	0	0
Anderson, Paul NA, SC	N	3,431	0	100	0	0
Anderson, Sharon RPM, AG	Y	0	0	0	0	0
Anderson, Steven IPM, 62	Y	40	0	200	0	0
Anderson, Todd DFL, 41A*	N	0	0	0	0	0
Andrade, Martin RPM, 11B	Y	33	0	0	0	0
Arett, Brian DFL, 9A	N	0	0	1,690	100	0
Asphaug, Karen DC, 1-28	N	963	0	0	0	0
Auger, Paul DFL, 53	Y	3,106	0	0	0	0
Bailey, Kelly RPM, 62	Y	359	0	50	200	0
Bambenek, Bob Other, 32*	N	4,368	0	0	0	0
Barnett, Michael RPM, 45B	Y	-1,754	0	3,825	0	0
Barrett, Bob DFL, 17B*	Y	7	0	0	0	0
Bennett, Ross DFL, 48	Y	408	0	1,450	0	0
Benson, Joanne RPM, GC	Y	140	0	200	0	0
Berg, Colin RPM, 20B	Y	1,188	0	9,611	0	0
Berg, James DFL, 35*	N	1,033	0	0	0	0
Berg, James DFL, 35B*	N	17	0	0	0	0
Berg, Ryan DFL, 11A	Y	425	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
12,860	8,690	8,690	4,170	A
1,235	110	1,110	125	
10	0	0	10	
2,418	0	0	2,418	
3,656	3,245	3,245	411	
61	0	0	61	
417	0	0	417	R
1,720	1,074	1,474	246	
0	0	0	0	T
4,996	404	404	4,592	
1,925	0	0	1,925	
2,390	0	1,450	940	
0	0	0	0	R
3,616	467	467	3,149	
0	0	0	0	R
240	0	100	140	
0	0	0	0	T
33	0	0	33	
1,790	0	0	1,790	
963	0	0	963	
3,106	0	0	3,106	
609	75	75	534	
4,368	0	0	4,368	
2,071	187	187	1,884	
7	0	0	7	
1,858	1,568	1,768	90	
340	0	250	90	
10,824	5,477	5,477	5,348	
1,033	0	0	1,033	A
17	0	0	17	A
425	0	0	425	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Berger, David GPM, SA	Y	4,471	0	0	0	0
Bernick, Lee RPM, 41B*	Y	3,100	0	0	0	0
Berry, Jim DFL, 64A	N	93	0	0	0	0
Biele, Brian DFL, 59B*	Y	133	0	0	0	0
Billings, Steven DFL, 52A*	N	0	0	0	0	0
Blackford, Joel RPM, 55	Y	-19	0	0	0	0
Blakely, Tim DC, 1- 8	N	140	0	0	0	0
Blakey, Brooke DFL, 65A	Y	208	0	0	0	0
Bly, David DFL, 25B	Y	662	0	6,640	100	50
Bodnar, Amy DFL, 48	Y	561	0	830	300	100
Boho, Andrew GPM, 48B	Y	3	0	0	0	0
Boice, Gerrie DFL, 37A	Y	125	0	0	0	0
Booth, Steven RPM, 2	Y	520	0	0	0	0
Borsheim, Mark DFL, 1A	Y	0	0	0	0	0
Bowe-Cover, Teresa GPM, 57A	Y	2	0	0	0	0
Braa, Steve RPM, 61	Y	18	0	15	0	0
Bransford, Tanya DC, 4-47	N	180	0	200	0	0
Breedlove, Sheree IPM, 58	Y	4,903	0	0	0	0
Brian, Holle GPM, 62	Y	3,032	0	0	0	0
Briner, Charlene DFL, 36	Y	295	0	0	0	0
Brodin, Dale RPM, 6B	Y	303	0	2,160	100	0
Butcher, Sherry IPM, 42	Y	1,523	0	0	0	0
Cain, Melvin RPM, 25A	Y	18	0	0	0	0
Cairnes, Richard RPM, 67B*	N	712	0	0	0	0
Campbell, Richard (Dick) RPM, 42	Y	259	0	0	0	0
Carlson, Andy RPM, 66B	Y	916	0	0	0	0
Carlson, James DFL, 38B	N	0	0	3,270	0	100
Carlson, Jual RPM, SA	Y	628	0	150	0	0
Carlson, Skip RPM, ST	N	105	0	0	0	0
Carruthers, Philip DFL, 47B*	N	2,110	0	0	0	0
Carter, Darrell RPM, 4	Y	172	0	2,815	0	0
Chandler, Kevin DFL, 55*	N	783	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
4,471	0	0	4,471	A
3,100	0	0	3,100	
93	0	0	93	R
133	0	0	133	R
0	0	0	0	T
-19	0	0	-19	A
140	0	0	140	
208	0	0	208	
7,452	5,725	6,341	1,378	
1,791	1,370	1,370	421	
3	0	0	3	
125	100	125	0	T
520	0	0	520	
0	0	0	0	R
2	0	0	2	T
33	0	33	0	T
1,247	-862	-766	2,013	
4,903	0	0	4,903	R
3,032	770	770	2,262	
295	0	0	295	
2,563	83	83	2,480	
1,523	353	1,258	265	
18	0	0	18	
712	0	0	712	
259	150	150	109	
916	0	21	894	
3,370	4,919	4,919	3,370	
778	25	35	743	
105	0	0	105	
2,110	60	60	2,050	
2,987	123	2,986	1	T
783	0	783	0	T

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Chester, Darwin DFL, 8A	Y	322	0	0	0	0
Child, R Tom IPM, 32A	Y	0	2,897	1,780	0	0
Christianson, Arlo IPM, 17A	N	3	0	0	0	0
Clark, Jill DC, 4-53	N	737	0	0	0	0
Clark, Marlene RPM, 11B	Y	503	0	0	50	0
Clark, Steve RPM, 36A	Y	1,385	0	0	0	0
Clark, Tarryl DFL, 15	Y	1,494	0	310	0	0
Clemenson, Lyle RPM, 48*	Y	0	0	0	0	0
Cleveland, Raymond RPM, 64B*	N	42	0	0	0	0
Connors, William (Bill) DFL, 64B*	N	11	0	0	0	0
Coop, Cary DFL, 35	Y	102	0	0	0	0
Copeland, Greg RPM, 66A	Y	1,770	0	0	0	0
Copeland, Greg RPM, 67*	N	138	0	0	0	0
Corbin, Michael IPM, 26B	N	116	0	0	0	0
Costello, Justin RPM, 31A	Y	281	0	0	0	0
Cottingham-Zierdt, L Jaqueline DFL,	N	5,308	0	0	0	0
Couch, Clarence DFL, 17A	N	40	0	450	0	0
Crump, Harry DC, 4-12	N	3,176	0	1,479	400	100
Dahl, Kristian RPM, 63B*	N	1,289	0	0	0	0
Dammer, Eric RPM, 57B*	N	1,093	0	0	0	0
Dane, Scott IPM, 5A	Y	852	0	0	0	0
Daniels, Ray DFL, 42B	Y	258	0	200	0	0
Danner, Marley RPM, 39B	Y	2,733	0	0	0	0
Dauer, Brian DFL, 30A*	Y	4,436	0	0	0	0
Davis, Adam RPM, 50A	Y	2,697	0	0	0	0
Davis, C R Chuck DFL, 16A	Y	568	0	0	0	0
Davis, Leslie RPM, GC	Y	45	0	2,750	0	0
Davis, Tim DFL, 58A	Y	3	0	0	0	0
Dawkins, Andy DFL, 65A*	Y	379	0	0	0	0
Dean, Matthew RPM, 52B	Y	15,085	0	200	0	0
Dehler, Steven RPM, 14A*	Y	5	0	0	0	0
Delaney, Lyall RPM, 49B	Y	733	0	380	200	200

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
322	0	0	322	A
4,677	375	4,375	303	
3	0	0	3	
738	573	657	80	
603	0	0	553	
1,385	0	0	1,385	
1,804	0	1,000	804	
0	0	0	0	
42	0	0	42	
11	0	0	11	
102	0	0	102	
1,770	0	773	997	
338	0	337	1	
116	0	0	116	
281	0	0	281	T
5,315	0	0	5,315	
490	440	440	50	
5,154	196	5,144	11	
1,289	0	1,274	16	T
1,093	0	0	1,093	
852	0	0	852	
458	123	123	335	
2,733	0	0	2,733	A
4,436	0	0	4,436	
2,697	0	125	2,572	
568	0	0	568	A
2,795	2,665	2,665	130	
3	0	0	3	R
379	0	0	379	
20,285	4,997	5,027	15,258	
5	0	0	5	T
1,513	0	1,500	13	T

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Detert, David DFL, 18B	Y	280	0	11,350	100	100
Dicklich, Ronald DFL, 3*	N	268	0	0	0	0
Dietz, Jennifer DFL, 49A	N	0	0	1,415	0	0
Donovan III, William GPM, 44	N	203	0	0	0	0
Drewry, Donald RPM, 36B	Y	492	0	0	0	0
Driscoll, Patrick DFL, 52A	Y	719	0	0	0	0
Duffy, Joseph IPM, 30A	Y	1,851	0	0	0	0
Dutcher, Judi DFL, GC	Y	9,525	0	0	0	0
Eder, Dorian DFL, 59A	N	0	0	1,575	0	0
Edevold, Mark DFL, 2B	Y	254	0	0	250	0
Egan, Ray RPM, 47	Y	886	0	0	0	0
Ehlke, Philip RPM, 2B*	N	286	0	0	0	0
Ehrich, Sheila DFL, 36A	Y	365	0	0	0	0
Eide, Kevin DC, 1-5	N	679	0	0	0	0
Eller, Jeremy DFL, 26	Y	718	0	1,050	0	0
Ellering, Paul IPM, 13A	Y	222	0	0	0	0
Ensrud, Lana RPM, 46B	Y	4,209	0	0	0	0
Entenza, Matt DFL, AG	Y	1,463	0	0	0	0
Erickson, Jeffrey IPM, 47A*	Y	0	0	0	0	0
Erlander, Tim RPM, 63A	Y	313	0	0	0	0
Evans, Geri DFL, 50B	Y	556	0	2,810	0	0
Fahey, John RPM, 34	Y	309	0	0	0	0
Faust, Timothy DFL, 8B	N	0	0	2,400	0	0
Fedor, Michael DFL, 58	Y	341	0	0	0	0
Fenner, Ray GPM, 8B	Y	1	0	0	0	0
Fischer, Richard GPM, 16A	Y	189	0	0	0	0
Flatley, William RPM, 57A	Y	50	0	0	0	0
Folliard, Betty DFL, 44A	Y	3,409	0	1,000	0	0
Ford, Michele DFL, 67A*	Y	96	0	0	0	0
Fowler, Chuck DFL, 24	Y	1,036	0	325	0	0
Fraulini, Roman RPM, 47	Y	55	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
11,830	5,223	5,447	6,384	
268	0	0	268	
1,415	344	344	1,071	
203	0	0	203	
492	0	0	492	
719	541	601	118	
1,851	0	0	1,851	A
9,902	9,871	9,871	31	
1,575	435	509	916	
542	0	150	392	
886	0	0	886	R
286	0	0	286	
365	0	0	365	
679	0	679	0	
1,768	5,471	5,802	314	
222	0	0	222	
4,209	0	0	4,209	
1,713	700	1,713	0	T
0	0	0	0	
313	20	313	0	
3,366	3,167	3,197	169	
309	0	300	9	
2,400	1,043	1,059	1,341	
341	0	0	341	
1	0	0	1	T
189	0	0	189	
50	0	0	50	
4,409	0	4,363	46	
96	0	0	96	T
1,412	1,402	1,402	10	T
55	0	0	55	R

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Frederickson, Mark DFL, 30B	Y	2,437	0	0	0	0
Freeman, Daniel RPM, 44	Y	639	0	200	1,000	0
Freeman, Michael DFL, GC	Y	6,661	0	0	0	0
Frick, Alex RPM, 22	Y	26	0	21	0	0
Frieman, Sheryl DFL, 43A	Y	-4,400	0	0	0	0
Fritz, Patti DFL, 26B	Y	617	0	6,420	650	100
Frolik, Anthony IPM, 52B	N	613	0	0	0	0
Gajewski, Duane GPM, SA	Y	104	0	0	0	0
Ganley, Michael DFL, 32B	N	950	0	0	0	0
Garcia, Edwina DFL, SS	Y	348	0	0	0	0
Garcia, Edwina IPM, 63	Y	337	0	0	0	0
Gardner, Paul DFL, 53A	N	0	1,000	4,340	200	100
Gilbert, Wayne DFL, 38B	Y	288	0	0	0	0
Gilow, Judy DFL, 32*	N	1,257	0	0	0	0
Gimse, Joseph RPM, 13	Y	216	0	100	0	0
Gleason, Mark DFL, 63B*	Y	0	0	0	0	0
Gleason, Mark DFL, SA	Y	4,777	0	0	0	0
Goodman, Robert IPM, 52B	N	50	0	0	0	0
Graber, Colleen RPM, 49B*	N	299	0	0	0	0
Graham, Joshua RPM, 67A	Y	176	0	0	0	0
Gray, Gregory DFL, SA	Y	327	0	0	0	0
Grishen, Carol IPM, 61A	N	45	0	0	0	0
Groves, David IPM, 40B	Y	786	0	0	0	0
Gustafson, Bob RPM, 18*	N	792	0	0	0	0
Haapoja, Wayne RPM, 23A*	Y	205	0	0	0	0
Haas, Charles RPM, 52B	N	2	0	0	0	0
Haas, Nancy DFL, 66A	Y	241	0	0	0	0
Haefner, Troy DFL, 23	Y	1,022	0	0	0	0
Hafdahl, Gretchen DFL, 1A	N	0	0	250	0	0
Hage, Tim DFL, 24B	N	63	0	2,200	0	0
Hall, Aaron RPM, 51	Y	25,455	0	0	0	0
Halvorsen, Allan DFL, 27A	Y	64	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,437	0	0	2,437	
1,839	1,036	1,036	803	
6,671	0	36	6,635	
47	47	47	0	T
-4,400	0	0	-4,400	A
7,787	2,406	4,375	3,413	
613	166	166	447	
104	0	0	104	
950	0	0	950	
348	0	0	348	
337	0	254	83	
5,641	5,337	5,358	283	
288	288	288	240	
1,257	0	0	1,257	
409	0	216	193	
0	0	0	0	T
4,777	0	4,609	169	A
50	0	0	50	
299	0	0	299	
176	0	0	176	
327	0	327	0	T
45	0	0	45	
786	0	0	786	
792	0	0	792	
205	0	0	205	
2	0	0	2	
769	0	750	19	
1,022	0	0	1,022	R
250	0	0	250	
2,263	0	0	2,263	
25,697	1,777	1,827	23,869	
64	0	0	64	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Hamm, Welbec (Bill) DFL, 3	Y	241	0	0	0	0
Hanf, Brian IPM, 45B	N	0	0	1,757	0	0
Hannon, Wade GPM, 9A	N	462	0	0	0	0
Hansen, Greg DFL, 19A	Y	157	0	0	0	0
Hansen, William DFL, 6A	Y	10,603	0	0	0	0
Hanson, Karl DFL, 10	Y	736	0	0	0	0
Hanson, Margaret DFL, 31B	N	0	0	8,300	0	250
Hanson, Paula DFL, 50*	N	13,316	0	0	0	0
Harbron, Chris DFL, 38A	N	0	0	3,540	100	50
Hardin, Glen RPM, 50*	N	1,003	0	0	0	0
Harper, Erick RPM, 20	Y	511	750	3,697	0	0
Harris, Patrick DFL, 64B*	N	30	0	0	0	0
Hasskamp, Kris DFL, 12A*	Y	871	0	0	0	0
Hatch, Michael DFL, GC	Y	45	0	0	0	0
Hauser, Marie DFL, 61B	Y	35	0	400	0	0
Heck, Scott IPM, 52A*	Y	1,004	0	0	0	0
Hein, Al DFL, 31B	Y	280	179	3,350	0	0
Heinonen, Ray DFL, 40	Y	1,903	0	0	0	0
Heir, Phil RPM, 51	Y	-1,647	0	0	0	0
Hendricks, Carter DFL, 48*	Y	65	0	0	0	0
Hess, Deb DFL, 21A	Y	1,425	0	0	0	0
Hill, Robert DFL, 56*	N	16	0	0	0	0
Hobot, Chad DFL, 51A	Y	93	0	0	0	0
Hodges, Booker Other, GC	Y	-4,735	0	0	0	0
Hoefert, Robert DFL, 16A	Y	158	0	0	0	0
Hohnstadt, Larry DFL, 25B*	N	1,880	0	0	0	0
Holman, David IPM, 11A	Y	793	0	0	0	0
Holmstrom, Caroll DFL, 32A	N	406	0	0	0	0
Holstad, Joel DFL, 51B*	Y	4,624	0	0	0	0
Holsten, Mark RPM, 52B	Y	3,732	0	0	0	0
Holzschuh, Laura IPM, 62A	Y	193	0	160	0	0
Hooten, Carol DC, 1-1	N	153	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
241	0	241	0	
1,757	783	804	953	
462	0	0	462	
157	0	0	157	
10,603	229	229	10,375	
736	0	2,699	87	
8,550	4,582	4,599	3,951	
13,316	0	0	13,316	
8,590	5,469	6,265	2,325	
1,003	0	0	1,003	
4,958	97	4,869	90	
30	0	0	30	
871	864	864	7	
45	0	0	45	
435	358	358	77	
1,004	0	0	1,004	
3,808	0	3,784	24	
1,903	0	0	1,903	
-1,647	0	0	-1,647	A
65	0	0	65	
1,425	949	1,422	3	T
16	0	0	16	
93	0	0	93	R
-4,735	0	0	-4,735	A
160	0	0	160	
1,948	0	0	1,948	
793	0	793	0	T
406	0	0	406	
4,624	0	0	4,624	R
3,732	0	611	3,122	
353	0	40	313	
153	0	0	153	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Horn, Gerald RPM, 47A	Y	2,304	0	100	0	0
Hortman, Melissa DFL, 47B	Y	155	0	3,000	0	0
House, Bob RPM, 42A	Y	31	0	0	0	0
Huhtala, Jim DFL, 16B	N	0	0	4,905	0	0
Humphrey IV, Hubert (Buck) DFL, S	Y	4,207	0	4,550	0	0
Humphrey, Hubert DFL, GC	Y	0	0	0	0	0
Humphrey, Hubert DFL, AG	N	6,600	0	0	0	0
Hutcheson, John David IPM, SA	Y	3,323	0	0	0	0
Hutchings, Amanda RPM, 59B	N	0	0	0	0	0
Iocco, Gary RPM, 28	Y	-5,091	0	1,665	0	0
Isaacson, Rosie DFL, 37B	Y	964	0	0	0	0
Iverson, Jed DFL, 57B	N	0	0	550	0	0
Ivey, Bob RPM, 32A	Y	133	0	0	0	0
Jackson, Gail DFL, 16	Y	20	0	0	0	0
James, Debbie DFL, 41A	Y	540	0	0	0	0
Jarman, Phillip Other, 18B	Y	111	0	0	0	0
Jenkins, Karen DFL, 45*	Y	5,960	0	0	0	0
Jenkins, Karen A DFL, 45A*	N	1,620	0	0	0	0
Jennings, Loren DFL, 8B	Y	390	0	1,075	300	675
Johnson, Alan RPM, 7A	Y	39	0	0	0	0
Johnson, Carol DFL, SA	Y	243	0	2,500	0	0
Johnson, Cheryl DFL, 33A*	Y	6	0	0	0	0
Johnson, David DFL, 40*	Y	2,757	0	0	0	0
Johnson, David Ole AP, 12	N	180	0	0	0	0
Johnson, Joellen DFL, 53A*	Y	9,066	0	0	0	0
Johnson, Lars Other, 29B	N	0	0	221	0	0
Johnson, Roger DFL, 49B	Y	162	0	0	0	0
Johnson, Ruth DFL, 23A	Y	2,835	500	9,705	200	0
Johnson, Scott DFL, 6A	Y	0	0	0	0	0
Johnston, Christopher RPM, 64	Y	647	0	0	0	0
Johnston, Lee DFL, 12B*	N	34	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,404	1,495	1,495	909	
3,155	2,056	2,517	638	
31	0	31	0	T
4,905	4,892	4,892	4,813	
8,757	8,706	8,706	51	T
0	0	0	0	
6,600	0	0	6,600	
4,356	0	397	3,959	
0	0	0	0	
-1,842	751	751	-2,593	A
964	466	466	498	
550	0	0	550	
133	0	0	133	
20	0	0	20	
540	365	389	150	
111	92	92	19	
6,460	0	0	6,460	
1,620	0	0	1,620	
2,440	55	3,095	51	
39	0	0	39	
2,743	1,925	1,925	818	
6	0	0	6	
2,757	0	885	1,871	
180	0	0	180	
9,066	0	135	8,931	
221	36	36	185	
162	0	0	162	
13,281	5,376	5,376	7,904	
0	0	0	0	
647	600	600	47	T
34	0	0	34	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Jordan, John RPM, 46A	Y	240	0	0	0	0
Jorgensen, Mark RPM, 67A	Y	1,289	0	0	0	0
Juni, Howard RPM, 53*	Y	12,405	0	0	0	0
Kalin, Jeremy DFL, 17B	N	0	0	6,105	0	0
Kalis, Henry DFL, 24B	Y	4,556	0	0	0	0
Kehoe, Tom RPM, 65B*	N	0	0	0	0	0
Kehr, Allan RPM, 7B	Y	7,356	0	550	0	0
Keillor, Steven Other, 8	Y	0	0	0	0	0
Keith, Ian DFL, 64A*	Y	1,006	0	0	0	0
Kelley, Terry IPM, 27	Y	1,351	0	100	0	0
Kelly, Thomas RPM, AG	Y	7,598	500	0	0	0
Kenner, Lyle RPM, 1	Y	136	0	102	0	0
Kiel, Lonn RPM, 1B	Y	5,561	0	10	0	0
Kielkucki, Tony RPM, 18A	Y	572	0	250	0	0
Kimball, Benjamin DFL, 18A	N	0	0	275	0	100
Kimball, Marc DFL, 56A	N	0	0	3,314	100	0
Klaphake, Jay DFL, 52A*	N	9	0	0	0	0
Klein, John IPM, 67B	N	0	0	1,700	0	0
Kluge, Dean RPM, 23B	Y	1,257	0	250	0	0
Knight, Darren RPM, 19B	N	0	0	0	0	0
Knippel, Kip RPM, 57	Y	159	0	0	0	0
Knoedler, Tim LIB, 6*	N	107	0	0	0	0
Knudsen, Fred DFL, 26*	N	10	0	0	0	0
Knutson, Jon RPM, 47	N	0	0	2,170	0	0
Koch, Rory RPM, 64A	Y	1,543	0	0	0	0
Koebrick, Andrew GPM, SS	Y	269	0	0	0	0
Korvela, Dee RPM, 47A*	Y	2,757	0	0	0	0
Koskinen, Luanne DFL, 47A	Y	15	0	0	0	0
Kostreba, Jim DFL, 15A	Y	1,292	0	0	0	0
Kranz, Thomas DFL, 53A	Y	1,109	0	0	0	0
Krenik, John RPM, 64B	Y	21	0	304	0	0
Krentz, Jane DFL, 52	Y	16,414	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
418	198	418	0	T
1,289	1,172	1,172	117	
12,405	0	0	12,405	A
8,105	5,477	7,306	799	
4,556	155	1,015	3,540	
500	0	0	500	
7,906	597	597	7,309	
0	0	0	0	T
1,006	0	0	1,006	
1,451	675	1,070	776	A
8,098	1,800	1,800	6,298	
238	210	210	28	
5,579	27	27	5,551	
822	648	648	174	
375	263	325	50	T
3,414	3,141	3,141	273	
9	0	0	9	
1,700	218	218	1,482	
1,507	460	1,488	19	
0	0	0	0	T
159	76	159	0	
107	0	0	107	R
10	0	0	10	
2,170	89	110	2,060	
1,543	0	626	917	
1,328	1,160	1,160	169	
2,757	0	0	2,757	
15	0	0	15	T
1,292	0	0	1,292	
1,109	189	189	920	
1,124	1,123	1,123	1	
16,414	7,373	9,789	6,625	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Krueger, William DFL, 53*	Y	2,101	0	0	0	0
Krych, Justin RPM, 7	Y	694	0	350	100	0
Kubasch, Aaron RPM, 18A	N	0	0	1,250	0	0
Laguban, Robert IPM, 61B*	N	22	0	0	0	0
Laidig, Gary RPM, 56	Y	2	0	0	0	0
Lammers, Patricia DFL, 65A	Y	-357	0	357	0	0
Lamotte, Andy RPM, 67A*	N	1,957	0	0	0	0
Larson, David DFL, 42A	Y	1,598	0	0	0	0
Larson, David IPM, 42A	Y	894	0	100	0	0
Lasley, Harold DFL, 18*	N	86	0	0	0	0
Laughinghouse, Kurt DFL, 41B	Y	599	0	0	0	0
Lawrence, Bryan RPM, 17B*	Y	114	0	0	0	0
Lefler, Herbert DC, 4-56	N	317	0	0	0	0
LeMire, Darryl DFL, 53B	N	0	0	1,850	200	0
Lerner, Harold DFL, 43	Y	1,428	0	0	0	0
Lesewski, Arlene RPM, 21*	Y	1,949	0	0	0	0
Lessard, Robert Other, 3*	Y	5,903	0	0	0	0
Levine, Lynn DFL, 60A*	N	331	0	0	0	0
Lewerenz, Sarah DFL, 6A	Y	209	0	0	0	0
Lewis, Cheryl DFL, 41*	N	1,874	0	0	0	0
Liebling, Tina DFL, 30A	Y	1,627	0	5,479	100	0
Lijewski, Thomas IPM, 58B	Y	0	0	0	0	0
Lindberg, Andy RPM, 61B	Y	184	0	0	0	0
Lindquist, Todd RPM, 60A*	N	0	0	0	0	0
Lindsay, Judy RPM, 37B	Y	1,510	0	100	0	0
Lindsay, Michael RPM, 37*	Y	926	0	0	0	0
Lindstrom, Wesley DFL, 43B	Y	339	100	825	0	0
Lischeid, Ronald IPM, 59B	Y	22	0	250	0	0
Loeffler, Diane DFL, 59A	N	0	0	3,710	0	0
Lorenz, Sandy DFL, 24B	Y	17	0	0	0	0
Lotti, Bruce DFL, 6	Y	276	0	2,160	0	0
Lourey, Becky DFL, GC	Y	625	0	4,795	100	150

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,101	190	631	1,469	
1,223	134	134	1,090	
1,250	0	1,250	0	T
53	0	0	53	T
2	0	0	2	R
0	0	0	0	T
1,957	0	454	1,503	
1,600	0	100	1,500	
994	800	800	194	
86	0	0	86	
599	0	599	0	T
114	0	0	114	
317	0	0	317	
2,250	3,792	3,792	-1,742	A
1,428	95	95	1,333	
1,949	0	345	1,603	
6,178	0	6,178	0	T
361	0	50	311	
209	0	0	209	R
1,874	0	0	1,874	
7,206	5,480	5,490	1,716	
0	0	0	0	
184	138	138	45	
0	0	0	0	R
1,610	9	9	1,601	
926	0	0	926	
1,264	4	4	1,260	
272	241	241	31	
3,710	1,356	1,413	2,029	
17	0	0	17	T
2,436	2,056	2,056	381	
10,002	731	11,808	776	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Loveland, Roger RPM, 54B*	Y	-2,789	0	0	0	0
Lownie, Larry RPM, 7B*	N	0	0	0	0	0
Lunde, Jeffrey RPM, 47	N	0	0	550	0	0
Luther, Darlene DFL, 47A*	Y	13,647	0	0	0	0
Maggert, Joel RPM, 3A	N	1,572	0	0	0	0
Mahon, Mark DFL, 40A*	N	2,203	0	0	0	0
Mangan, James Other, 24*	N	0	0	0	0	0
Manthey, Timothy RPM, 44*	Y	6,187	0	0	0	0
Marks, Thomas GPM, 23A	Y	38	0	0	0	0
Marty, John DFL, GC	N	8,744	0	0	0	0
Masin, Sandra DFL, 38A	Y	1,697	0	0	0	0
Massmann, Anton IPM, 13A	Y	722	0	0	0	0
Matasich, Matt RPM, 5	Y	5,807	0	0	0	0
May, Donald DFL, 29A*	N	359	0	0	0	0
McCluhan, Richard IPM, 24B*	N	174	0	0	0	0
McClung, Brian RPM, 39A	Y	687	493	5,920	0	150
McDonnell, Kenneth DFL, 4A	N	0	0	472	0	0
McElroy, Daniel RPM, 40A	Y	12,428	0	0	0	0
McInnis, Kenneth DFL, 49	Y	219	0	0	0	0
McIntosh, John DFL, 19	Y	307	0	1,970	0	0
McKnight, Marilyn DFL, 41	Y	1,221	0	0	0	0
McLaughlin, William DFL, 3	Y	1,123	0	1,150	0	0
McMahon, George DFL, 17B	Y	1,126	0	0	0	0
McQuillan, Jerry RPM, 39	Y	645	0	300	0	0
Meisinger, David RPM, 39A	N	0	0	6,970	0	0
Mellen, Mary IPM, 62A*	Y	50	0	0	0	0
Menke, Thomas GPM, 35A	Y	208	0	0	0	0
Menze, Glen RPM, SA	Y	0	0	0	0	0
Metcalf, Scott George DFL, 28B	Y	231	0	300	0	0
Meyer, Helen NA, SC	N	0	0	13,858	50	200
Meyer, Kristin RPM, 59*	Y	3,851	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
-2,789	0	0	-2,789	A
0	0	0	0	R
550	81	81	469	
13,656	0	124	13,532	
1,572	0	0	1,572	
2,203	0	0	2,203	
0	0	0	0	
6,187	0	0	6,187	R
38	0	0	38	
8,763	0	0	8,763	
1,697	38	38	1,659	
722	0	0	722	
5,807	0	0	5,807	
359	0	0	359	
174	0	0	174	
7,250	4,165	4,197	3,054	
472	377	377	95	T
12,573	0	2,014	10,559	
219	0	0	219	
2,277	364	1,114	1,164	
1,221	110	1,221	0	T
2,273	0	2,031	242	
1,126	0	0	1,126	
945	0	0	945	
6,970	3,565	3,565	3,405	
50	0	0	50	
208	0	0	208	A
0	0	0	0	T
531	325	475	57	
14,158	4,524	4,588	9,520	
4,101	0	0	4,101	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Michaud, J. Luke RPM, 52B	N	0	0	2,350	0	0
Milbert, Robert DFL, 39B*	Y	869	0	0	0	0
Miller, Craig RPM, 32A	Y	6,889	0	0	0	0
Minar, Steve RPM, 50	Y	1,751	0	0	0	0
Miron, Francis RPM, 52B	N	0	0	1,450	0	0
Mitchell, Angela DFL, 32	Y	668	0	0	0	0
Moe, Frank DFL, 4A	N	0	0	5,034	0	0
Moe, Roger DFL, GC	Y	19,385	5,000	18,705	18,550	2,351
Moerke, Dale E DFL, 21B*	Y	3,680	0	0	0	0
Moey, Ronald RPM, 62B	Y	1,597	0	0	0	0
Molitor, Dennis DFL, 14A	Y	58	0	0	0	0
Mondale, Ted DFL, GC	N	156	0	0	0	0
Monson, Bradley RPM, 9	Y	5	0	0	0	0
Morrison, Terry IPM, 25A	Y	1,002	0	600	0	0
Morse, Steven DFL, 32*	N	0	0	0	0	0
Mosel, Darrel DFL, 23B*	N	310	0	0	0	0
Muehlbauer, Anthony IPM, 14A	Y	639	0	0	0	0
Muffett, Dorothy DFL, 34B*	N	574	0	0	0	0
Mulder, Richard RPM, 21B*	Y	13,386	0	1,025	0	0
Munger, Willard DFL, 7A*	N	0	0	163	0	0
Munnis, Paul DFL, 29B	Y	195	0	0	0	0
Murphy, Christine DFL, 36B	Y	48	0	0	0	0
Nagel, Debra Copa DFL, 12B	Y	236	0	5,039	0	0
Nagorski, Stanley DFL, 4	Y	-252	1,000	100	0	0
Nathan, Dale IPM, AG	Y	58	0	0	0	0
Nawrocki, Bruce DFL, 52A*	N	2,056	0	0	0	0
Nelson, Bruce RPM, 8	Y	718	0	0	0	0
Nelson, Edward RPM, 46	Y	1,931	0	0	0	0
Neuman, Bill DFL, 17	Y	76	0	0	0	0
Newinski, Dennis RPM, 55*	Y	1,314	0	0	0	0
Niesen, Dan RPM, 58A	Y	1,107	0	0	0	0
Nolde, John RPM, 52B	N	880	0	500	0	100

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,350	2,329	2,329	21	
869	0	0	869	
6,889	0	0	6,889	
1,751	0	0	1,751	
1,450	1,054	1,054	396	
668	72	547	121	
5,354	5,349	5,349	5	
539,444	21,885	106,501	419,943	
3,680	0	0	3,680	
1,597	0	1,590	7	T
58	0	58	0	T
156	0	0	156	A
5	0	0	5	
1,602	0	1,100	502	
0	0	0	0	R
310	0	310	0	
639	0	0	639	
574	0	0	574	
14,411	210	10,930	3,481	
163	163	163	0	
195	133	133	62	
48	0	0	48	
5,276	1,995	2,235	3,041	
848	502	502	346	
58	0	0	58	A
2,056	0	0	2,056	
724	74	74	650	
1,931	0	0	1,931	
76	0	0	76	A
1,314	0	0	1,314	
1,107	0	1,107	0	T
6,480	4,755	6,386	94	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Nord, Wallace RPM, 9*	N	2,561	0	0	0	0
Norman, Thomas IPM, 6	Y	201	0	300	0	0
Norquist, Kenneth IPM, 18*	N	476	0	0	0	0
Norton, Kimberly DFL, 29B	N	0	0	3,495	100	50
Novak, Steven DFL, 50	Y	551	671	0	200	100
O'Berry, Betsy DFL, 48B	Y	25	0	0	0	0
Ochoada, Orlando RPM, 62A	Y	786	0	350	0	0
Oines, Eric GPM, 58A	Y	666	0	0	0	0
Olson, David DFL, 35B	Y	214	0	325	0	0
Olson, Michael Jon DFL, 62	N	100	0	1,255	0	0
Olson, Randy DFL, 13A	Y	274	0	0	0	0
Olson, Todd DFL, 51A	N	0	0	1,100	0	0
Orenstein, Howard DFL, 64B*	N	393	0	0	0	0
Ortman, Julianne DC, 1-12	N	62	0	0	0	0
Osskopp, Michael RPM, 29B*	Y	21	0	0	0	0
Paulson, Todd IPM, SA	Y	334	0	0	0	0
Pecar, Richard RPM, 64*	N	505	0	0	0	0
Peilen, Lisa RPM, 44B	Y	6,439	0	0	0	0
Penny, Timothy IPM, GC	Y	14,949	346	1,060	0	0
Pentel, Ken GPM, GC	Y	23,232	0	0	0	0
Peppin, Joyce RPM, 32A	Y	703	0	5,450	0	85
Peters, Joan Nelson RPM, 45*	Y	2,664	0	0	0	0
Petersen, Harry RPM, 24A*	Y	766	0	0	0	0
Peterson, Daniel DFL, 10A	Y	291	1,100	5,374	0	150
Peterson, Douglas DFL, 13B*	Y	543	0	0	0	0
Peterson, Richard DFL, 22B*	N	2,766	0	0	0	0
Peterson, Rodney DFL, 29A	Y	925	0	0	0	0
Pierce, Liz DC, 4-56	N	12	0	0	0	0
Pithan, Jim DFL, 49A	Y	477	39	500	0	0
Piumbroeck, Larry DFL, 42	Y	80	0	0	0	0
Pone, Eric RPM, 58*	Y	0	0	0	0	0
Poppe, Jeanne DFL, 27B	Y	772	0	45	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
2,561	296	296	2,265	
501	0	400	101	
476	0	0	476	
3,645	2,808	2,808	837	
1,523	0	4,801	41	
25	0	0	25	
1,136	0	580	556	
666	0	0	666	
539	2	2	537	
1,355	562	562	743	A
274	147	147	127	
1,100	17	17	1,083	
393	0	0	393	T
63	0	0	63	
21	21	21	0	T
334	0	0	334	
505	0	0	505	
6,439	0	2,960	3,479	
36,102	21,695	26,685	9,632	
23,232	0	0	23,232	A
6,238	5,400	5,400	838	
2,664	0	0	2,664	T
766	0	0	766	
6,927	3,740	5,918	1,009	
543	0	170	373	
2,766	0	0	2,766	
925	0	0	925	
12	0	0	12	
1,016	0	0	1,016	
80	0	0	80	
0	0	0	0	R
817	150	150	667	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Porter, Tom RPM, 6A	Y	1,441	0	0	0	0
Powers, Daniel RPM, 40A	Y	383	0	0	0	0
Powers, Ricka DFL, 36A	N	1,488	0	0	0	0
Presho, Larissa RPM, 58B	Y	1,147	0	0	0	0
Price, Leonard DFL, 56	Y	4,492	0	0	0	0
Quigley, Kevin DC, 1-28	N	274	0	21	0	0
Raaen, Dan IPM, 29A	Y	287	0	0	0	0
Rabuse, Dwight RPM, 38A*	N	717	0	0	0	0
Racer, Dave RPM, 67	Y	795	0	2,765	0	0
Raeker, Arthur (Mick) DFL, 19B	N	2,591	0	0	0	0
Rahn, Sean DFL, 47B*	N	65	0	0	0	0
Ratte', Phil IPM, 50A	Y	0	0	0	0	0
Redmond, Michael DFL, 56A	Y	115	0	0	0	0
Reed, Duane Other, 58B	Y	0	0	0	0	0
Reines, David DFL, 16	Y	226	1,000	4,210	100	0
Reinhardt, Victoria Ann DFL, SA	Y	1,349	0	3,698	0	0
Reitz, Nathaniel DC, 1-1	N	375	0	0	0	0
Richardson, P J IPM, 17B	Y	745	0	400	0	0
Riley, Sarah RPM, 38B	Y	0	0	0	0	0
Robins, Heather DFL, 25A*	N	5,098	0	0	0	0
Roesch, Adam IPM, 47B	Y	1,249	0	0	0	0
Ropes, Sharon DFL, 31	Y	2,390	0	750	2,100	0
Rosenfield, Joseph DFL, 40A	Y	1,295	0	0	0	0
Ross, Thomas RPM, 61B*	N	627	0	0	0	0
Rouen, Noah RPM, 60A	Y	0	0	0	0	0
Rozentals, Valdis RPM, 59A	N	0	0	2,310	0	0
Rubis, Craig DFL, 22B	Y	232	0	0	0	0
Rummel, Sandy DFL, 53B	N	0	1,000	5,021	200	0
Ruud, Maria Naomi DFL, 42A	N	0	0	1,250	0	0
Sabby, Gary RPM, 16A*	Y	326	0	0	0	0
Sailer, Brita DFL, 2B	N	169	0	8,525	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
1,441	0	0	1,441	R
383	150	150	233	
1,489	0	0	1,489	
1,147	0	1,147	0	T
4,500	2,381	2,481	2,019	
295	0	295	0	
287	0	0	287	
717	0	0	717	
3,560	3,029	3,029	530	
2,591	0	0	2,591	
65	0	0	65	
0	0	0	0	R
115	0	90	25	
0	0	0	0	
5,537	4,275	5,775	433	
5,047	3,063	3,063	1,984	
375	0	0	375	
1,145	726	726	418	
0	0	0	0	
5,098	0	0	5,098	
1,249	0	0	1,249	
7,339	4,138	4,138	1,102	
1,295	0	0	1,295	
627	0	0	627	
0	0	0	0	
2,310	1,305	1,953	357	
232	0	0	232	
6,221	5,368	5,473	748	
1,250	0	3	1,247	
326	0	212	114	
8,694	5,479	5,479	3,215	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Samudio, Anthony DFL, 27A*	N	1,506	0	0	0	0
Samuelson, Don DFL, 12	Y	3,285	0	0	0	0
Samuelson, Don DFL, 12A	N	0	0	2,350	0	0
Sandborgh, Anita Rae RPM, 57A	Y	2,090	0	331	0	0
Sande, Scott DFL, 52*	N	631	0	0	0	0
Sauter, Don DFL, 25A	Y	487	0	0	0	0
Sauter, Lee DFL, 25B	Y	0	0	0	0	0
Scalze, Beverly DFL, 54B	Y	5,085	1,000	3,985	100	50
Scheevel, Kenric RPM, 31*	Y	18,986	0	0	0	0
Schirrick, Don DFL, 1B	Y	104	0	307	0	0
Schmidt, Lori DFL, 19B	Y	444	0	920	500	0
Schneider, Jan RPM, 41	Y	123	0	150	0	0
Schumacher, Duane RPM, 15B	Y	51	0	2,650	0	0
Schumacher, Leslie DFL, 16B	Y	487	250	1,102	250	0
Schurman, Lynn DFL, 14	Y	4	600	1,790	0	0
Schwab, Grace RPM, 27	Y	-69	0	0	0	0
Schwartz, Donald RPM, 34A	Y	70	0	0	0	0
Schwartz, Robert DC, 4-58	N	125	0	0	0	0
Scott, Jeff RPM, 58	Y	0	0	0	0	0
Seppanen, Linda RPM, 32A*	Y	640	0	0	0	0
Shuck, Bruce DFL, 13A	Y	331	0	8,551	0	0
Simon, Steve DFL, 44A	N	0	0	21,408	0	0
Skoog, John DFL, 19B*	Y	76	0	0	0	0
Skraba, Roger IPM, 6A	Y	13	0	0	0	0
Slavik, Michael DFL, 14B	Y	253	0	700	0	0
Smith, Bonnie GPM, 58B	Y	3,102	0	0	0	0
Smith, Brett DFL, 53B	Y	3,981	0	0	0	0
Sohl, David RPM, 9B	Y	537	0	0	0	0
Speer, Katherine DFL, 29B*	Y	845	0	0	0	0
Spence, Darryl DFL, 65A	Y	90	0	0	0	0
Spencer, Eldon RPM, 41*	Y	410	0	0	0	0
Sperling, Susan DFL, 34B	Y	2,257	0	204	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
1,506	0	0	1,506	
3,285	1,336	1,336	1,949	
2,350	900	900	1,450	
2,421	1,717	2,717	-296	A
631	0	0	631	
487	0	0	487	
0	0	0	0	
10,220	224	224	9,996	
18,986	0	0	18,986	
411	0	411	0	T
1,864	1,347	1,347	1,713	
273	0	0	273	
2,701	2,666	2,666	35	
2,089	2,353	3,248	1,185	A
2,394	37	2,392	2	
-69	0	0	-69	A
70	0	0	70	
125	0	0	125	
0	0	0	0	A
640	0	0	640	
8,882	2,400	7,400	1,482	A
21,408	3,314	3,314	18,094	
76	0	0	76	
13	0	0	13	
953	0	950	3	T
3,102	2,183	2,183	918	
3,981	961	1,961	2,021	
537	0	537	0	T
845	0	0	845	A
90	0	0	90	R
410	0	0	410	
2,588	131	3,387	1,737	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Spigner, Sandra IPM, 43	Y	345	0	0	0	0
Sprinkel, Jeff DFL, 61A*	N	5,621	0	0	0	0
Stanek, Richard RPM, 32B	Y	5,300	0	2,475	700	300
Starr, Mike DFL, 48A	N	0	0	26	0	0
Stauber, James RPM, 6B*	Y	759	0	0	0	0
Steele, Adam IPM, 4A*	N	22	0	0	0	0
Steiner, Jan RPM, 55A	Y	1,615	1,000	5,575	0	0
Stellpflug, Luke DC, 10-14	N	157	0	0	0	0
Stevens, Daniel RPM, 17*	Y	0	0	0	0	0
Stevens, Spencer DFL, 29A	N	70	0	680	0	0
Stiles, Don RPM, 40B	Y	100	0	0	0	0
Stockstead, Michael RPM, 42	Y	5,115	0	0	0	0
Stone, Craig RPM, 64	N	0	0	550	0	0
Storm, Julie RPM, 23	Y	60	0	6	0	0
Stringer, Thomas DC, 7-17	N	32	0	0	0	0
Sullivan, Marc RPM, 63B	Y	231	0	750	0	0
Sumner, Steven RPM, 59	Y	3,380	0	0	0	0
Sundae, Lax DFL, 37B	Y	336	0	550	0	0
Sundberg, Patricia DFL, 17A	Y	1,661	0	50	0	0
Sutherland, William RPM, 42A	Y	2,075	0	1,975	0	0
Swapinski, Dale IPM, 7B	Y	301	0	0	0	0
Swenson, James DC, 4-58	N	130	0	0	0	0
Tarasar, Lisa DFL, 51A*	N	0	0	0	0	0
Tenney, Geoffrey DFL, 19A	Y	0	0	0	0	0
Theisen, Mary NA, 1-31	N	1,152	0	513	0	0
Thomas, Patrick RPM, 57*	N	1,740	0	0	0	0
Thompson, Mark DFL, 45A	Y	367	1,000	2,255	0	0
Thompson, Ted DFL, 56	Y	0	0	0	0	0
Tiedeman, Chris RPM, 2A*	N	1,914	0	0	0	0
Tilley, Margaret DFL, 38A	Y	179	0	380	0	0
Tomczak, John IPM, 67*	N	31	0	50	0	0
Tourville, Matthew DFL, 56B	Y	1,152	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
597	0	2	595	
5,621	0	0	5,621	
8,775	0	6,221	2,553	
26	0	0	26	
759	128	128	631	
22	0	0	22	
8,440	1,278	3,755	4,684	
157	0	0	157	
0	0	0	0	R
750	150	150	600	
100	0	0	100	
5,115	0	0	5,115	
550	0	0	550	
66	0	66	0	
32	0	32	0	T
981	0	636	345	
3,406	164	414	2,992	
886	195	195	691	
1,711	0	0	1,711	
7,650	112	5,755	1,896	
301	300	300	1	
592	0	58	534	
0	0	0	0	R
0	0	0	0	
1,665	720	720	945	
1,740	0	0	1,740	
3,622	290	3,290	332	
0	0	0	0	
1,914	1,518	1,913	1	T
559	0	380	179	
81	0	2	79	
1,152	0	0	1,152	A

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Trainor, Kevin RPM, 61A	Y	733	0	0	0	0
Traub, Lauri DFL, 37B*	N	302	0	0	0	0
Treichel, Tyler DFL, 17A	Y	1,748	0	0	0	0
Trojack, John RPM, 39	Y	895	0	1,900	0	0
Tupper, Michael DFL, 29	Y	1,061	0	0	0	0
Turner, Laverne GPM, 61	Y	249	0	0	0	0
Vadnais, Kathleen GPM, 52B	N	0	0	0	0	0
Vail, David DFL, 55*	N	1,579	0	0	0	0
Vail, David DFL, 55A*	N	612	0	0	0	0
Valentine, Susan RPM, 62B	N	0	1,000	2,145	0	0
Van Blarcom, Therese DFL, 32A	Y	5,040	396	0	0	0
Van De Ven, Martha DFL, 33A	Y	0	0	0	0	0
Van Hees, Dawn Marie RPM, 18*	Y	26	0	0	0	0
VanEngen, Thomas RPM, 13B	Y	531	0	400	0	0
Vettleson, Lealand Other, GC	Y	50	0	0	0	0
Vlach, Diane RPM, 13	Y	1,343	0	0	0	0
Voss, Steven DFL, 48A	Y	1,204	0	2,625	0	0
Wallace, Lindsay RPM, 19B	Y	100	0	0	0	0
Waller, Donald IPM, 18B*	Y	1,202	0	0	0	0
Wallin, Justin RPM, 12	Y	203	0	0	0	0
Walsh, Bret RPM, 55B	Y	733	0	0	0	0
Walters, Gary RPM, 12B*	N	327	0	200	0	0
Ward, Julie RPM, 54A	Y	816	0	0	0	0
Warkentin, Eldon RPM, 49B*	N	671	0	0	0	0
Weaver, Charles RPM, AG	Y	47,234	0	0	0	0
Wedel, J Mark RPM, 3	Y	2,169	0	0	0	0
Weis, William DFL, 4B	Y	659	500	185	0	0
Weiss, Daniel RPM, 46*	Y	2,810	0	0	0	0
Welti, Andy DFL, 30B	N	0	0	6,290	0	0
Wersal, Greg RPM, 46	Y	1,059	0	0	0	0
Wertz, John DFL, 15A	Y	48	0	2,855	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
733	0	0	733	R
302	0	0	302	
1,748	0	0	1,748	
2,795	0	1,004	1,791	
1,061	0	0	1,061	
249	0	0	249	
0	0	0	0	T
1,579	0	13	1,566	
612	0	12	600	
3,145	38	38	3,107	
5,436	61	61	5,375	
0	0	0	0	
26	0	0	26	T
945	897	918	27	
50	0	0	50	T
1,343	0	0	1,343	
3,829	107	107	3,722	
100	0	0	100	T
1,202	0	0	1,202	
203	0	0	203	
733	172	672	61	T
527	0	400	127	
816	0	500	316	
671	0	0	671	
47,234	0	2,737	44,497	
2,169	0	4	2,165	
1,344	600	613	731	
2,810	0	0	2,810	
6,290	3,789	3,789	2,501	
1,059	532	532	526	
2,903	194	994	1,909	

Other Registered Principal Campaign Committees

Contributions

Name (Party, District)	Spend Limit	Cash on Hand 1/1/03	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Wheeler, Ray RPM, 8A*	N	0	0	0	0	0
Wiener, Deanna DFL, 38	Y	12,473	0	0	0	0
Wiger, Mark DFL, 21B	Y	953	0	2,092	0	0
Wiggins, Scott RPM, 56B	Y	113	0	0	0	0
Wilcox, Vern RPM, 40A	N	572	0	0	0	0
Wilcox, Vernon RPM, 63	Y	4,849	0	0	0	0
Wilkinson, Dale Other, SA	Y	144	0	0	0	0
Wilkinson, Uriah RPM, 8A	Y	2,171	0	0	0	0
Winter, Ted DFL, 22A	Y	1,672	0	0	0	0
Wollschlager, Sandra Gaye DFL, 28	Y	1,079	0	2,549	100	68
Workcuff, Rahn IPM, 60A*	Y	47	0	0	0	0
Workcuff, Rahn IPM, 44	Y	0	0	0	0	0
Wright, Richard DFL, 30	Y	4,827	0	50	0	0
Wright, Wilhelmina NA, AP	N	370	0	0	0	0
Young, John DFL, 9B*	Y	294	0	0	0	0
Zaffke, Lynn RPM, 30	Y	558	0	2,585	0	0
Zasadny, Mark RPM, 54	Y	107	0	6,000	0	0
Zerwas, Nicholas RPM, 48	Y	64	0	0	0	0
Zick, Robert (Bob) RPM, 55A	Y	393	0	1,200	0	0
Ziegler, Donald RPM, 26*	N	2,408	0	0	0	0
Zimmer, Scott RPM, 67B*	N	518	0	0	0	0
Total		736,718	22,322	385,388	27,904	5,829

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/03	
0	0	0	0	R
12,473	80	4,830	7,643	
3,046	2,995	2,995	51	T
113	0	0	113	
572	0	0	572	
4,856	1,728	1,764	3,092	
144	0	0	144	
2,171	0	0	2,171	
1,696	75	75	1,621	
9,036	5,134	5,134	3,901	
47	0	0	47	
0	0	0	0	
4,877	4,796	4,796	81	
400	0	0	400	
294	0	294	0	T
3,143	261	261	2,882	
6,107	4,895	5,117	991	
64	0	0	64	T
1,593	0	0	1,593	
2,408	0	0	2,408	
518	0	0	518	
1,716,771	330,582	590,662	1,140,829	

Principal Campaign Committees Major Donors

<p>Adolphson, Peter RPM 42A 42nd Senate District RPM <u>1,000</u> 1,000</p>	<p>Cox, Raymond RPM 25B House RPM Campaign Committee <u>1,000</u> 1,000</p>	<p>Brown County RPM 500 Lyon County RPM 250 Redwood County RPM <u>250</u> 1,000</p>
<p>Anderson, Jeffrey RPM 27B Mower County Republicans <u>1,000</u> 1,000</p>	<p>Crump, Harry NA 4-12 Agin Schmidt, Carolyn 300 Bruno, Frederick 200 Simonson, James S. 159 Wold, Peter B. 150 Police Officers Alliance of MN Pol 200 Police Officers Fed of Mpls Conting <u>200</u> 1,209</p>	<p>Freeman, Daniel RPM 44 Friends of Joan Nelson Peters <u>1,000</u> 1,000</p>
<p>Anderson, Patricia RPM SA Waseca County RPM <u>300</u> 300</p>	<p>DeLaForest, Christopher RPM 49A 49th Senate District RPM <u>1,000</u> 1,000</p>	<p>Fritz, Patti DFL 26B Lynn Kidder Campaign <u>200</u> 200</p>
<p>Bachmann, Michele RPM 52 Juni (Howard) for Senate <u>1,000</u> 1,000</p>	<p>Dempsey, Jerome RPM 28A Albrecht, Arlin 200 Albrecht, Marilyn <u>200</u> 400</p>	<p>Fuller, Douglas RPM 4A Hubbard County RPM 250 Citizens for Bob Ness 250 Matthew Swenson Volunteer Com <u>381</u> 881</p>
<p>Bailey, Kelly RPM 62 Ron Moey Volunteer Committee <u>200</u> 200</p>	<p>Detert, David DFL 18B Detert, David G. <u>5,000</u> 5,000</p>	<p>Gardner, Paul DFL 53A 53rd Senate District DFL <u>1,000</u> 1,000</p>
<p>Berg, Colin RPM 20B Berg, Colin D <u>291</u> 291</p>	<p>Dille, Stephen RPM 18 Citizens for Bob Ness <u>250</u> 250</p>	<p>Greiling, Mindy DFL 54A 54th Senate District DFL <u>1,000</u> 1,000</p>
<p>Blaine, Greg RPM 12B Morrison County RPM <u>200</u> 200</p>	<p>Dorman, Dan RPM 27A Johnson, Arvilla 125 Johnson, Stanley <u>125</u> 250</p>	<p>Haas, Bill RPM 47A 48th Senate District RPM <u>400</u> 400</p>
<p>Boudreau, Lynda RPM 26B House RPM Campaign Committee <u>1,000</u> 1,000</p>	<p>Entenza, Matthew DFL 64A Minnesotans for (Matt) Entenza 893 Entenza, Matthew <u>1,685</u> 2,578</p>	<p>Hanf, Brian IPM 45B Hanf, Brian J <u>318</u> 318</p>
<p>Bradley, Francis RPM 29B Blum, Mr 125 Blum, Pat 125 Juni (Howard) for Senate <u>1,000</u> 1,250</p>	<p>Erickson, Sonda RPM 16A Citizens for Bob Ness <u>250</u> 250</p>	<p>Harper, Erick RPM 20 Big Stone County RPM 200 Lac qui Parle County RPM 500 Erick Harper for Senate <u>147</u> 847</p>
<p>Brod, Laura RPM 25A House RPM Campaign Committee <u>1,000</u> 1,000</p>	<p>Finley, John NA 2-21 Belisle, Wayne 300 Hecker, Dennis E. 500 Theisen, Ignatius <u>150</u> 950</p>	<p>Hatch, Michael DFL AG Anderson, David 200 Banks, Mark 200 Bois, Melville 200 Brustad, Lawnece 200 Burton, Verona 150 Carlson, Steven 200 Cooley, William 200 Cooper, Peter 200 Crossman, Scott 200 Eiden, Kristine 200 Engelsma, Bruce 200 Ford, Michael 200 Frawley, Terrance 200 Frieman, Sheryl 200 Giteck, Katherine 200 Giteck, Ronald 200 Goetz, John 200</p>
<p>Brodin, Dale RPM 6B Brodin, Dale <u>2,000</u> 2,000</p>	<p>Finstad, Brad RPM 21B Brown County RPM 650 Redwood County RPM <u>350</u> 1,000</p>	<p>Fischbach, Michelle RPM 14 14th Senate District RPM <u>175</u> 175</p>
<p>Carlson, Lyndon DFL 45B 45th Senate District DFL <u>900</u> 900</p>	<p>Frederickson, Dennis RPM 21</p>	
<p>Chaudhary, Satveer DFL 50 52nd Senate District DFL <u>1,000</u> 1,000</p>		
<p>Child, R Tom IPM 32A Citizens to Elect Tom Child <u>2,897</u> 2,897</p>		
<p>Cornish, Anthony RPM 24B House RPM Campaign Committee <u>3,000</u> 3,000</p>		

Principal Campaign Committees Major Donors

Haugen, Barbara	200	Hilstrom, Debra DFL 46B		Yellow Medicine County DFL	750
Haugen, Gary	200	46th Senate District DFL	1,000		750
Hayes, James	200		1,000	Koering, Paul RPM 12	
Heins, Samuel	200	Hoppe, Joe RPM 34B		Morrison County RPM	900
Heithoff, Kenneth	200	Carver County RPM	500		900
Helgen, Henry	200		500	Kohls, Paul RPM 34A	
Hunter, Donald	200	Howes, Larry RPM 4B		Carver County RPM	500
Kallgren, Ernest	200	Matthew Swenson Volunteer Com	375	House RPM Campaign Committee	500
Karney, Mark	200		375		1,000
Kelber, Delores	200	Johnson, Debbie RPM 49		Kubly, Gary DFL 20	
Kelber, Robert	200	49th Senate District RPM	1,000	Lac qui Parle County DFL	200
Mershon, William	200		1,000	Friends of Roger Cooper	800
Mills, Stacy	200	Johnson, Jeffrey RPM 43A			1,000
Minars, Len Frank	125	Tetzloff, Robert	180	Lammers, Patricia DFL 65A	
Morgan, John	200		180	Lammers, Patricia	357
Morgan, Sheila	200	Johnson, Ruth DFL 23A			357
Moriarty, Louis	200	23rd Senate District DFL	500	Langseth, Keith DFL 9	
Muck, Thomas	200		500	Kelly (Randy) for State Senate Vol	200
Najjar, Willow	200	Juhnke, Alan DFL 13B			200
Nauen, Charles	200	Citizens for Bob Ness	250	Lanning, Morrie RPM 9A	
Ottomeyer, Richard	200		250	Clay County RPM	1,000
Paulucci, Jen	200	Jungbauer, Michael RPM 48			1,000
Perlman, Lawrence	200	Senate Victory Fund	999	Larson, Cal RPM 10	
Rosenbloom, Amos	200		999	Kelly (Randy) for State Senate Vol	250
Sandberg, Leslie	200	Kelly, Thomas RPM AG			250
Schwartz, Burton	150	Marianne Stebbins Beck for State	500	Lesch, John DFL 66A	
Spillane, John	200		500	66A House District DFL	300
Steiner, Paul	200	Kenner, Lyle RPM 1			300
Thornton, T. R.	200	Kenner, Lyle	102	Lieder, Bernard DFL 1B	
Wozniak, DD	200		102	Polk County DFL	650
Anderson, Wendell	200	Kierlin, Robert RPM 31			650
Berkelman, Thomas	200	Kierlin, Robert	1,000	Lindgren, Doug RPM 2B	
Ciaravino, Anthony	200		1,000	House RPM Campaign Committee	800
Kozak, Andrew	200	Kiffmeyer, Mary RPM SS		Citizens for Bob Ness	200
Lipschultz, Dan	200	41st Senate District RPM	500		1,000
McGrann, William	200	Redwood County RPM	200	Loeffler, Diane DFL 59A	
Schoenfeld, Gerald	200		700	Loeffler, Diane	325
Stanoch, John	200	Kiscaden, Sheila IPM 30			325
Committee of Thirteen Legislative	200	Juni (Howard) for Senate	1,000	Marko, Sharon DFL 57	
Dorsey Political Fund	200		1,000	Senate Majority Caucus	1,000
Faegre & Benson Ltd Liability Partn	200	Klinzing, Karen RPM 56B		Citizens for Sharon Marko	384
Minn Cable Comm Assoc - PAC	200	56th Senate District RPM	1,000		1,384
Minn Dental Political Action Commi	200		1,000	Marquart, Paul DFL 9B	
Minn Police & Peace Officers Asso	200	Knoblach, Jim RPM 15A		Becker County DFL	1,000
Minn Power PAC	200	15th Senate District RPM	1,000		1,000
MN Corn	200		1,000	McClung, Brian RPM 39A	
RKM&C Fund	200	Koenen, Lyle DFL 20B		Edward Oliver for Senate Committe	493
SITCO PAC	200				493
TRIAL-PAC	200				
	13,025				
Hein, Al DFL 31B					
Tom Murphy Volunteer Committee	179				
	179				

Principal Campaign Committees Major Donors

McDonnell, Kenneth DFL 4A				
McDonnell, Ken	302	Dayton, K N	500	<u>1,000</u>
	302	Dayton, Mark	500	
McLaughlin, William DFL 3		Dickerson, Jon	200	Nelson, Carla Jean RPM 30A
Kwilas, Anthony	200	French, John	500	Olmsted County RPM
	200	Gove, Peter	250	<u>1,000</u>
Meslow, Doug RPM 53B		Graba, Sylvia	200	Nelson, Michael DFL 46A
Harry Mares Volunteer Committee	500	Harvin Goff, P.	500	46th Senate District DFL
Juni (Howard) for Senate	500	Haselow, Robert	500	<u>1,000</u>
	1,000	Haugo, Allan	200	Nelson, Peter RPM 17B
Metzen, James DFL 39		Haugo, David	200	House RPM Campaign Committee
Kelly (Randy) for State Senate Vol	200	Hubbard, Stanley	500	<u>1,000</u>
	200	Humphrey III, Hubert H.	150	Nornes, Larry RPM 10A
Meyer, Helen NA SC		Johnson, Wendell	380	OtterTail County RPM
Baer, Norman J	250	Kelly, William N.	250	<u>500</u>
Bayliss, Kenneth H.	150	Lilly, Perrin	500	500
Bolt, David	250	Mondale, Walter	500	Novak, Steven DFL 50
Bossart, David R	250	Morgan, John	500	Kelly (Randy) for State Senate Vol
Buck, Gregory L.	300	Niemiec, Richard	500	<u>671</u>
Falsani, Robert	200	O'Brien, Kathleen	500	671
Faris, Priscilla L.	250	Roitenberg, Harold	500	Olson, Mark RPM 16B
Hamilton, Neil W.	150	Rood, Omar	200	Jose Luciano Volunteer Committee
Hart, William M.	200	Rosenthal, Alan	300	<u>425</u>
Heuer, Jr., James A.	250	Rothchild, Kennon	500	425
Holden, Susan M.	200	Sabo, Martin	500	Opatz, Joseph DFL 15B
Mackenzie, Reed K.	200	Vitelli, Richard	150	Minn Funeral Services PAC
Meshbesh, Ronald I.	300	Wurtele, Angus	500	<u>200</u>
Messerich, Kathryn D.	200	Anderson, Wendell	500	200
Ryan Jr., James P	150	Corbid, John	151	Ortman, Julianne RPM 34
Schwebel, James	200	Goff, Robert E	500	Carver County RPM
Sieben, William	500	Keith, A M	250	<u>1,000</u>
Soucie, F. M.	250	Moe, Donald M	400	1,000
Soule, George	200	Redmond, Lawrence	250	Osterman, T Lynne RPM 45A
Terry, Steven J.	200	Vento, Susan	500	45th Senate District RPM
Van Dyck, Sharon	250	Faegre & Benson Ltd Liability Partn	500	<u>1,000</u>
Wivell, Martha	268	IBEW 110 PAC	500	1,000
	5,168	Leonard, Street and Deinard PAC	500	Paulsen, Erik RPM 42B
Miron, Francis RPM 52B		Minneapolis Bldg & Construct Trad	250	42nd Senate District RPM
Miron, Fran	500	Pipe Fitters Local 539	500	<u>1,000</u>
Puleo, Frank	200	RKM&C Fund	500	1,000
Waller, John J	500	SEIU Local 113	2,000	Pawlenty, Timothy RPM GC
	1,200	Sprinkler Fitters Local Union No 41	200	Akradi, Bahram
Moe, Roger DFL GC		TRIAL-PAC	500	Albjerg, Greg
Minn DFL State Central Committee	5,000		25,682	Albrecht, Arlin
Andersen, Elmer	200	Munger, Willard DFL 7A*		Albrecht, Marilyn
Bergland, Bob	250	Munger, Will Jr	163	Alexander, Patrick
Cecil, Lorraine	500		163	Allen, Burton
Corbid, Patricia	500	Murphy, Steven DFL 28		Almquist, Adrian
Cowles, Sage	500	28th Senate District DFL	1,000	Ames, Richard
Dayton, Edward	250	Jerich, Valerie	200	Anderson, Paul W
Dayton, Julia	500	Building Trades C1-PAC Fund	150	Andrews, Russell
			1,350	Andries, Brandon
Nagorski, Stanley DFL 4				Annexstad, Albert
Cass County DFL				Aplikowski, Beverly
				<u>500</u>
				500
				Arends, Beth
				<u>500</u>
				500
				Arends, Mike
				<u>500</u>
				500
				Bang, David
				<u>200</u>
				200
				Baukol, Gay Lynn
				<u>500</u>
				500

Principal Campaign Committees Major Donors

Baukol, Ronald	500	Dougherty, Elizabeth	150	Jahnke, David L	500
Bebo, James P	500	Dougherty, Michael	150	Javens, Duane	500
Beck, Marianne	200	Doyle, Dennis	500	Jensen, Sharon	250
Beddow, Thomas	500	Doyle, Megan	500	Johnson, James E	250
Beito, David	250	Duininck, Connie	250	Jones, Mark Z.	250
Belden Frey, Karen	500	Duininck, Harris	250	Jossart, Kimbra	200
Benson, John	250	Dulic, Charles	500	Jurgens, Mary Ann	500
Benz, George	250	Durenberger, David	500	Jurgens, W. Clinton	500
Bessette, Andy	250	Eaton, David	500	Kavanaugh, Wilford	250
Bolles, Carole	250	Eaton, Diane	500	Kempe, Jeanne	500
Bonestroo, Christina	250	Eckles, Cally	300	Kempe, John R	500
Bonestroo, Otto	250	Edson, John	500	Kenyon, Joseph	250
Boschwitz, Gerald	500	Eibensteiner, Marcel	500	Kierlin, Robert	500
Boschwitz, Janet	500	Eisele, Jonathan	500	King, Peter	500
Braun, Jeanne	500	Erickson, S.K.	500	Klodt, Diane	500
Bremer, Jerry	250	Feges, John P	500	Klodt, Paul	500
Brooks, Karen	500	Fenstermaker, Douglas	500	Koch, Barbara	500
Brown, Gerald	500	Fidler, Howard	500	Koch, David	500
Brown, Michael	125	Foote, Susan	500	Koch, Paul	250
Bruder, John	250	Forbord, Kathie S	500	Kopp, Barbara G	250
Brunetti, Wayne	500	Forbord, Terry M	500	Kopp, L C.	250
Bryant, Steven	500	Frey, Michael	500	Kristal, Henry	200
Budd Jr, Stephen	150	Frothingham, Ben	250	Kuehne, John	112
Burgeson, Brian	250	Gerend, Michael J	500	Kvam, Greg	250
Burgeson, Marsha	250	Girard, Constance E.	500	Labosky, John J	250
Burke, Miller	250	Goerss, Barbara A	125	Lambrech, Bruce	500
Burns, Thomas	250	Goerss, Douglas E	125	Lapidus, Neil	250
Burrock, Richard	500	Gorman, Michael	500	Lapp, Ernest	150
Buxton, Norma	500	Gresser, Joan	500	Lockridge, Richard	500
Cahill, James B.	200	Gresser, Michael	500	Lonnes, Bruce	250
Campbell, Keith	300	Grundhofer, John F	500	Lubben, David	250
Carlson Nelson, Marilyn	500	Haagsman, Brigit	325	Lundeen, Stephen P	500
Carlson, Alan	150	Hageman, Coleen	500	MacDonald, Cecelia	250
Carlson, Jack	250	Hageman, Robert	500	MacMillan, Whitney	500
Carlstrom, Jeffrey	250	Haglund, James	500	Madison, Thomas	300
Carpenter, Scott M	125	Haglund, Kathleen	500	Mairs, Robert G.	500
Carstenson, Vernon	150	Halling, Ritva	150	Marchessault, James	500
Carter, Darrell	500	Hammerly, Harry	500	Mars Jr, Robert	250
Carter, Mona	500	Hawley, James	250	Mathieu, Alice L	200
Chapman, Austin	500	Head, Douglas	125	Mc Elroy, Charles	500
Chapman, Nadine P	500	Head, Martha	125	McFarland, Richard	500
Chronister, Mark	500	Heimer, Nancy	250	McGovern, Michael	250
Coleman, Douglas	250	Henderson, Stuart	250	McNeilus, Garwin	250
Conger, Ray	200	Himle, John	500	McNeilus, Marilee	250
Cordon, Jenean	250	Himle, Karen	500	Meeks, Jack	250
Cragle, Stephen	200	Holmen Hubbard, Karen	500	Menard, Jean	200
Crawford, Beth	500	Holm-Solie, Jacklyn	500	Nedegaard, Bruce A.	500
Cree, Mark	250	Hubbard, Stanley	500	Nelson, Glen	500
Cree, Nancy	250	Hudson, J Will	500	Nelson, Scott	250
Curtin, Lisa	500	Hudson, Linnea	500	Nichols, James	500
Curtin, Richard T	500	Hunstad, Patricia	250	Nicholson, Barbara	500
Dayton, Edward	250	Hunstad, Robert	250	Nicholson, Catherine	500
Deweerd, Emily A	500	Jacobson, Richard R.	500	Nicholson, David O	500
Dodge, Olivia	250	Jacobson, Sandra	500	Nicholson, Ford	500

Principal Campaign Committees Major Donors

Nicholson, Martha	500	Stoebner, Carol	250	Minn Funeral Services PAC	500
Nicholson, Richard	250	Strong, Gregory S	250	Minn Manufactured Home PAC	500
Nicholson, Todd	500	Swanson, Donald	125	Minn Trucking Assn State PAC	500
Nielsen, Les	200	Swenson, Don	200	MSA-PAC	500
Nill, Douglas	250	Taylor, Glen	500	Prairie Island Indian Community P	500
Noerenberg, Charles	110	Tetzloff, Barbara E	500	VET-PAC of Minn	500
Oistad, Leon	500	Theodorakakos, Dimitrios	500		110,348
Olson, B A	500	Trok, Ronald	500	Pelowski, Gene DFL 31A	
Olson, Clifford	500	Ulland, James	500	Waseca County DFL	200
O'Neil, Joseph	120	Ulrich, Robert	250		200
Ordway III, John	250	Van Heel, Charles	500	Penny, Timothy IPM GC	
Ordway, Marla	250	Van Heel, Marilyn	500	Independence Party of Minn	346
O'Shaughnessy, Roger D	500	Vekich, Michael	500	Weerts, Jennifer A	500
Peabody, Jeanine	250	Wallake, Randy	250	Weerts, Robert	500
Pearson, Daniel	250	Walsh, Harry	500		1,346
Pitzer, Kevin	250	Walters, Thomas	250	Peterson, Aaron DFL 20A	
Pogin, Margaret	500	Watkins, Don	250	Lac qui Parle County DFL	500
Pogin, Richard	500	Weis, Joseph	500	Swift County DFL	400
Pohlad, Carl	500	Weisbecker, Richard	500		900
Pohlad, Eloise	500	Wessner, David	250	Peterson, Daniel DFL 10A	
Polinsky, Douglas M	500	Weyerhaeuser, F T	500	Becker County DFL	400
Popp, Teri E.	500	Weyerhaeuser, Nancy	500	Nagle, Stephen	125
Popp, William J.	500	Whitney, Benson	500	Volunteers for Hal Leland	650
Preusser, Donald	250	Whitney, Wheelock	500		1,175
Quie, Albert	200	Wigley, Barbara	250	Powell, Duke RPM 40A	
Reedy, Darwin	500	Wigley, Michael	250	Citizens to Elect Ken Wolf	500
Reedy, Jeremiah	110	Wilensky, Joan	500		500
Regan, Barbara	250	Wilmes, Kenneth	200	Reines, David DFL 16	
Regan, Scott	250	Woodhouse, Kirt	250	Sherburne County DFL	1,000
Rehbein, Myrna	200	Wozniak, George	250		1,000
Ribar, Brad	300	Wren, John	500	Reiter, Mady RPM 53	
Riesen, Barbara	250	Wren, Mary	500	53A House District RPM	225
Riesen, Dean	250	Wright, Debra	496		225
Rohde, Jr, Gil	250	Zentgraf, Richard	200	Rest, Ann DFL 45	
Rothmeier, Steven G	500	Apitz, John	500	45th Senate District DFL	900
Rovick, Arne	250	Basil, Carole	500		900
Sampson, Curtis A.	500	Birk, Peggy	500	Rhodes, Jim RPM 44A	
Sandy, Lewis	250	Carlson, Joel	150	44th Senate District RPM	1,000
Scherer, Roger H	500	Georgacas, Chris	500		1,000
Schiefeldein, Frank	150	Grindal, H Theodore	500	Rosen, Julie RPM 24	
Schroeder, Robert	500	Johnson, Gary R	500	Driano, Dominick Jr	125
Schutz, Janet	250	Kramer, Ross E	500	Driano, Nancy	125
Schutz, Ronald	250	Meeks, Annette	250	Eckles, Cally	125
Senkler, Pamela	250	Parsons, Alvin L	250	Eckles, William	125
Senkler, Robert	250	Poul, Thomas J	500	Grove, David	250
Shaver III, Craig	250	Skubic, Mark	250	Grove, Stephanie	250
Shaver, Maureen	250	Thomas, Richard	500	Hanson, Mark J	200
Shay, Bruce	250	Weber, Joseph	500		1,200
Shroyer, Thomas	250	CAR, Committee of Automotive Re	500	Rummel, Sandy DFL 53B	
Spomer, Jeanine	250	CUVOL	500		
Staley, Warren	500	Faegre & Benson Ltd Liability Partn	500		
Stauber, James	500	Lockridge Grindal Nauen P.L.L.P.	500		
Stevenson, Lori D	500	Messerli & Kramer Political Action	500		
Stevenson, Timothy	500	Minn Cable Comm Assoc - PAC	500		

Principal Campaign Committees Major Donors

53rd Senate District DFL	1,000	Stang, Douglas RPM 14B		Westerberg, Andrew RPM 51A	
Rummel, Sandy	180	14th Senate District RPM	200	Juni (Howard) for Senate	1,000
	<u>1,180</u>		200		1,000
Samuelson, Char RPM 50B		Steiner, Jan RPM 55A		Westrom, Torrey RPM 11A	
Juni (Howard) for Senate	996	House RPM Campaign Committee	1,000	Stevens County RPM	250
	<u>996</u>		1,000	Westrom, Torrey	258
Scalze, Beverly DFL 54B		Sykora, Barbara RPM 33B		Bob Westfall for MN House 9B	500
54th Senate District DFL	900	33rd Senate District RPM	175	George Cassell Campaign Committ	192
	<u>900</u>		175		1,200
Schumacher, Leslie DFL 16B		Thissen, Paul DFL 63A		Wiger, Charles DFL 55	
Greater Minn Conference Pol Actio	250	Paul Thissen Volunteer Committee	224	55th Senate District DFL	1,000
	<u>250</u>		224		1,000
Schurman, Lynn DFL 14		Thompson, Mark DFL 45A		Wiger, Mark DFL 21B	
14th Senate District DFL	600	45th Senate District DFL	1,000	Wiger, Mark S	2,092
	<u>600</u>		1,000		2,092
Seifert, Marty RPM 21A		Tilley, Margaret DFL 38A			
Lyon County RPM	400	Tilley, Margaret J	380		
Redwood County RPM	350		<u>380</u>		
Citizens for Bob Ness	250	Tingelstad, Kathy RPM 49B			
	<u>1,000</u>	49th Senate District RPM	1,000		
Senjem, David RPM 29			1,000		
Senjem, David H	155	Urdahl, Dean RPM 18B			
	<u>155</u>	House RPM Campaign Committee	500		
Severson, Daniel RPM 14A		Meeker County RPM	250		
14th Senate District RPM	175	Citizens for Bob Ness	250		
Republican Party of Minn	725		<u>1,000</u>		
	<u>900</u>	Valentine, Susan RPM 62B			
Skoe, Rod DFL 2		Ron Moey Volunteer Committee	1,000		
Citizens for Bob Ness	250		1,000		
	<u>250</u>	Van Blarcom, Therese DFL 32A			
Skoglund, Wes DFL 62		Dick Rainville Volunteer Committee	396		
Mosser, Gordon	200		<u>396</u>		
Wicker, Tim	200	Vandever, Raymond RPM 52A			
	<u>400</u>	Juni (Howard) for Senate	1,000		
Slawik, Nora DFL 55B			1,000		
55th Senate District DFL	1,000	Wasiluk, Scott DFL 55A			
	<u>1,000</u>	55th Senate District DFL	1,000		
Soderstrom, Judith RPM 8B			1,000		
House RPM Campaign Committee	1,000	Weis, William DFL 4B			
	<u>1,000</u>	Cass County DFL	500		
Solberg, Loren DFL 3B			500		
3B House District DFL	800	Welti, Andy DFL 30B			
Serratore, Anthony	250	Welti, Andrew J	350		
	<u>1,050</u>		350		
Sparks, Daniel DFL 27		Wergin, Betsy RPM 16			
Freeborn County DFL	390	Volunteers for Betsy Lou Wergin	134		
Mower County DFL	135		<u>134</u>		
	<u>525</u>				

Principal Campaign Committees Major Donors

Total

259,376

Independent Expenditures Political Party Units

Party Unit	Total
DFL House Caucus	80,983
House RPM Campaign Committee	37,420
Senate Majority Caucus	22,498
Republican Party of Minn	8,000
55B House District RPM	1,078
McLeod County RPM	369
52nd Senate District DFL	240
Total	\$ 150,588

Political Committees and Political Funds

Committee or Fund	Total
Taxpayers League MN Victory Fund	6,318
Minn Professional Fire Fighters PAC	3,029
Police Officers Fed of Mpls Contingency Fund	2,083
Minn Women's Campaign Fund State PAC	1,768
Minn NARAL Action Fund	1,010
St Croix Valley Central Labor Union	993
Coalition of MN Businesses PAC	926
NFIB/MN SAFE Trust	301
Total	\$ 16,428

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Democratic Farmer Labor Party					
Minn DFL State Central Committee	39,429	421,228	91,250	0	1,186
DFL House Caucus	16,711	468,399	57,680	80,983	40,305
Senate Majority Caucus	2,291	306,093	6,300	22,498	147,912
1st Congressional District DFL	1,508	8,162	100	0	6,992
1st Senate District DFL	561	0	0	0	281
2nd Congressional District DFL	275	7,678	150	0	3,240
2nd Senate District DFL	116	0	0	0	116
3A House District DFL	0	2,800	0	0	2,016
3B House District DFL	3,101	3,960	1,400	0	4,608
3rd Congressional District DFL	1,575	13,185	1,050	0	11,605
3rd Senate District DFL	911	175	0	0	1,086
4th Congressional District DFL	1,829	3,385	250	0	6,089
5th Congressional District DFL	1,434	4,313	0	0	3,586
5th Senate District DFL	1,144	4,200	0	0	4,814
6B House District DFL	182	0	0	0	146
6th Congressional District DFL	840	11,080	0	0	3,952
6th Senate District DFL	2,182	0	400	0	1,782
7th Congressional District DFL	4,970	11,564	0	0	6,402
7th Senate District DFL	176	7,404	0	0	4,001
8th Congressional District DFL	7,629	19,626	500	0	16,900 A
8th Senate District DFL	284	0	0	0	284
8th Senate District DFL (Old St Louis)	404	0	0	0	404
9th Senate District DFL	716	0	0	0	710
11th Senate District DFL	596	250	200	0	615
12th Senate District DFL	233	200	0	0	438
14th Senate District DFL	984	1,735	600	0	816
15th Senate District DFL	598	2,199	0	0	1,211
16th Senate District DFL	206	0	0	0	207
17th Senate District DFL	593	375	200	0	430
19th Senate District DFL	1,332	0	0	0	1,332
20th Senate District DFL	894	0	100	0	794
21st Senate District DFL	271	300	0	0	571
22nd Senate District DFL	977	1,119	0	0	1,810
23rd Senate District DFL	1,660	700	500	0	422
25th Senate District DFL	370	500	0	0	870
26th Senate District DFL	49	0	0	0	49
27th Senate District DFL	438	0	0	0	438
28th Senate District DFL	1,800	1,010	1,000	0	1,633
30th Senate District DFL	53	0	0	0	54

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
31st Senate District DFL	62	0	0	0	47
32nd Senate District DFL	1,141	945	1,400	0	320
33rd Senate District DFL	0	0	0	0	862
34th New Senate DistrictDFL	1,214	3,628	200	0	2,329
34th Senate District DFL	554	0	554	0	0 T
35th Senate District DFL	950	824	100	0	1,618
36th Senate District DFL	598	0	0	0	467
37th Senate District DFL	2,018	0	0	0	1,522
38th Senate District DFL	1,998	0	0	0	1,998
39th Senate District DFL	284	1,914	0	0	1,704
40th Senate District DFL	919	0	0	0	809
41st Senate District DFL	329	3,832	0	0	4,008
42nd Senate DistrictDFL	405	295	0	0	699
43rd Senate District DFL	968	1,245	100	0	2,660
44th Senate District DFL	3,176	5,712	1,000	0	6,273
45th Senate District DFL	3,375	10,171	2,800	0	5,474 A
46th Senate District DFL	3,052	3,950	2,000	0	4,792
47th Senate District DFL	512	1,090	245	0	656
48th Senate District DFL	837	4,655	0	0	2,741
49th Senate District DFL	237	3,482	0	0	2,731
50th Senate District DFL	3,405	6,255	1,000	0	8,563
51st Senate District DFL	1,725	2,520	50	0	4,331
52nd Senate District DFL	1,292	2,661	0	240	1,325
53rd Senate District DFL	5,405	9,010	2,100	0	11,413
54th Senate District DFL	17,113	11,250	2,000	0	22,023
55th Senate District DFL	4,666	0	0	0	A
56th Senate District DFL	1,240	3,163	350	0	2,140
57th Senate District DFL	5,057	708	677	0	3,145
58th Senate District DFL	1,278	12	0	0	1,292
59th Senate District DFL	1,664	0	0	0	R
60th Senate District DFL	1,389	180	0	0	1,060
61st Senate District DFL	1,238	1,105	0	0	1,773
62nd Senate District DFL	1,809	3,210	0	0	3,349
63rd Senate District DFL	1,358	6,543	0	0	2,855
64th Senate District DFL	4,323	70	1,000	0	2,809
65th Senate District DFL	3,299	2,162	0	0	2,212
66A House District DFL	476	0	100	0	1,934 A
66B House District DFL	8,707	9,990	2,190	0	12,971
66th Senate District DFL	1,914	0	0	0	1,143
67th Senate District DFL	8,043	4,848	0	0	9,704

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Aitkin County DFL Committee	2,652	4,495	450	0	5,501
Becker County DFL	393	6,384	2,220	0	2,330
Beltrami County DFL	724	7,301	0	0	3,153
Benton County DFL	1,147	590	0	0	1,319
Big Stone County DFL	380	0	80	0	300
Bloomington DFL Club	281	0	0	0	A
Blue Earth County DFL	184	1,095	240	0	822
Brooklyn Center DFL	206	0	0	0	206
Brown County DFL	293	2,299	200	0	1,828
Carlton County DFL	505	1,458	300	0	1,388
Cass County DFL	2,276	12,510	4,979	0	2,910
Chippewa County DFL	491	0	0	0	386
Chisago County DFL	1,757	565	0	0	1,655
Clay County DFL	1,478	1,631	420	0	2,269
Clearwater County DFL	618	0	0	0	426
Cook County DFL	211	0	0	0	211
Cottonwood County DFL	4,384	1,904	236	0	5,391
Crow Wing County DFL	1,659	8,977	400	0	5,502
Dodge County DFL	273	235	0	0	508
Douglas County DFL	1,736	2,808	0	0	3,338
Duluth DFL	492	4,263	0	0	1,756 A
Faribault County DFL	606	2,800	300	0	2,155
Fillmore County DFL	147	1,520	0	0	1,313
Freeborn County DFL	629	13,440	0	0	8,373
Goodhue County DFL	840	0	0	0	656
Grant County DFL	2,238	3,200	0	0	3,854
Hennepin County DFL	2,154	0	0	0	2,154
Houston County DFL	225	0	0	0	225
Hubbard County DFL	693	8,681	0	0	4,875
Isanti County DFL	1,127	0	0	0	1,127
Itasca County DFL	1,004	98	0	0	656
Jackson County DFL	1,095	4,092	120	0	3,762
Kanabec County DFL	1,622	507	0	0	1,772
Kandiyohi County DFL	2,308	5,337	0	0	5,939
Kittson County DFL	1,805	0	0	0	1,693
Koochiching County DFL	504	0	0	0	222
Lac qui Parle County DFL	2,156	34,155	700	0	8,824
Lake County DFL	1,485	200	0	0	1,685
Lake of the Woods County DFL	182	100	0	0	71
LeSueur County DFL	1,000	2,820	0	0	2,583

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Lincoln County DFL	99	0	0	0	R
Lyon County DFL	503	836	300	0	938
Mahnomen County DFL	608	0	0	0	608
Marshall County DFL	84	0	0	0	84
Martin County DFL	46	1,281	0	0	1,221
McLeod County DFL	996	2,489	120	0	2,155
Meeker County DFL	637	761	250	0	2,108
Mille Lacs County DFL	1,116	25	0	0	1,141
Minneapolis DFL Committee	3,833	30	0	0	3,859
Morrison County DFL	176	800	0	0	622
Mower County DFL	434	2,591	0	0	1,382
Murray County DFL	486	1,350	0	0	1,394
Nicollet County DFL	328	374	0	0	477
Nobles County DFL	1,143	3,652	305	0	3,380
Norman County DFL	21	100	0	0	111
Olmsted County DFL	1,753	7,743	960	0	2,597
Otter Tail County DFL	293	767	50	0	864
Pennington County DFL	398	250	0	0	498
Pine County DFL	935	949	250	0	865
Pipestone County DFL	758	1,205	88	0	1,133
Polk County DFL	6	1,920	800	0	521
Pope County DFL	402	320	0	0	482
Precinct 12 DFL	0	4,100	1,600	0	1,860
Red Lake County DFL	12	0	0	0	12
Redwood County DFL	597	1,044	160	0	1,237
Renville County DFL	385	1,302	80	0	1,243
Rice County DFL	180	2,830	200	0	1,101
Richfield DFL Party	187	0	0	0	187
Rock County DFL	714	5,158	320	0	3,621
Roseau County DFL	171	310	60	0	171
Scott County DFL	1,153	715	235	0	994
Sherburne County DFL	232	3,559	1,350	0	1,288
Sibley County DFL	241	200	0	0	291
St Louis County DFL	906	0	400	0	506
St Paul DFL	3,710	59,963	0	0	12,088
Steele County DFL	280	900	0	0	428
Stevens County DFL	391	0	0	0	1,496 A
Swift County DFL	811	650	400	0	734
Todd County DFL	596	0	240	0	874
Traverse County DFL	363	100	0	0	333

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Wabasha County DFL	325	275	179	0	600
Wadena County DFL	2,318	0	0	0	779
Waseca County DFL	287	6,455	0	0	6,603
Watsonwan County DFL	222	0	0	0	57
Wilkin County DFL	16	0	0	0	16
Winona County DFL	1,304	1,475	310	0	1,658
Wright County DFL	441	3,763	150	0	2,239
Yellow Medicine County DFL	101	2,101	960	0	1,796
Subtotal	272,308	1,662,877	199,959	103,721	575,530
Green Party of Minnesota					
Green Party of Minn	2,811	53,646	0	0	2,944
3rd Congressional District GPM	27	0	0	0	27
5th Congressional District GPM	1,525	1,320	40	0	636
11th Senate District GPM	167	0	167	0	0 T
24th Senate District GPM	451	221	75	0	597
Anoka County GPM	225	443	0	0	396
Bemidji GPM	486	4,885	0	0	1,100
Brainerd GPM	381	515	0	0	756
Clay County GPM	486	75	0	0	532
Dakota County GPM	50	525	0	0	98
Duluth GPM	792	7,287	1,000	0	1,985
Edina GPM	0	255	0	0	190
Itasca County GPM	0	0	0	0	0
Northfield GPM	492	550	0	0	510
Olmsted County GPM	484	0	100	0	357
Ottertail County GPM	208	0	0	0	118
Saint Cloud GPM	210	120	0	0	0 T
St Paul GPM	525	996	0	0	545
St. Louis Park GPM	340	271	0	0	245
Stevens County GPM	0	0	0	0	0
Wabasha/Goodhue Counties GPM	412	635	100	0	463
Washington County GPM	10	1,410	0	0	1,219
Winona County GPM	796	1,852	0	0	1,706
Subtotal	10,879	75,006	1,482	0	14,424
Republican Party of Minnesota					
Republican Party of Minn	3,073	349,483	62,700	8,000	8,660
House RPM Campaign Committee	71,738	1,253,254	13,325	37,420	552,567 A
Senate Victory Fund	14,416	523,144	1,099	0	71,074
1st Congressional District RPM	946	8,889	0	0	8,134
2nd Congressional District RPM	1,637	29,000	0	0	13,138

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
3rd Congressional District RPM	4,370	7,750	0	0	7,959
4th Congressional District RPM	3,024	15,505	250	0	7,170
5th Congressional District RPM	2,242	1,812	0	0	1,996
5th Senate District RPM	5,099	2,112	300	0	4,967
6A House District RPM	716	0	0	0	672
6B House District RPM	188	590	0	0	603
6th Congressional District RPM	3,000	6,325	2,000	0	5,270
7A House District RPM	609	5,210	50	0	385
7th Congressional District RPM	196	16,212	0	0	10,750
7th Senate District RPM	312	305	0	0	608
8th Congressional District RPM	2,145	18,649	0	0	15,918
13A House District RPM	0	1,020	0	0	742
14th Senate District RPM	1,349	1,159	550	0	628
15th Senate District RPM	369	3,230	1,000	0	2,003
16B House District RPM	0	560	0	0	236
21st Senate District RPM	0	6,550	750	0	5,864
32nd Senate District RPM	970	3,667	1,120	0	1,175
33rd Senate District RPM	1,264	4,179	0	0	4,076
35th Senate District RPM	2,453	430	0	0	2,387
36th Senate District RPM	560	1,325	0	0	1,228
37th Senate District RPM	374	3,601	0	0	1,706
38th Senate District RPM	184	1,975	0	0	1,143
39A House District RPM	351	3,015	0	0	979
39B House District RPM	223	200	0	0	423
40th Senate District RPM	438	2,955	0	0	3,393
41st Senate District RPM	5,584	45,083	2,087	0	18,599
42nd Senate District RPM	747	11,620	2,000	0	7,325
43rd New Senate District RPM	1,034	1,535	0	0	1,647
44th Senate District RPM	1,517	5,475	2,000	0	3,915
45th Senate District RPM	3,039	4,125	0	0	5,872
46th Senate District RPM	2,294	7,635	1,050	0	5,771
47th Senate District RPM	1,389	1,980	800	0	3,084
48th Senate District RPM	322	456	0	0	410
49th Senate District RPM	2,921	7,201	3,000	0	6,419
50A House District RPM	325	825	0	0	940
50B House District RPM	2,717	3,880	0	0	1,670
51st Senate District RPM	759	4,454	0	0	4,005
52nd Senate District RPM	1,302	3,900	500	0	2,532
53A House District RPM	938	7,468	725	0	6,266
53B House District RPM	1,305	1,625	0	0	1,801

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
54A House District RPM	571	3,415	0	0	3,118
54B House District RPM	510	895	0	0	1,164
55A House District RPM	195	1,500	0	0	573
55B House District RPM	313	3,840	0	1,078	1,300
56th Senate District RPM	2,173	4,358	1,000	0	3,715
57th Senate District RPM	764	917	0	0	1,206
58th Senate District RPM	3,947	2,208	0	0	5,969
59th Senate District RPM	127	470	0	0	65
60th Senate District RPM	859	864	0	0	866
61st Senate District RPM	210	180	0	0	390
62nd Senate District RPM	171	4,264	0	0	1,740
63rd Senate District RPM	1,048	4,742	0	0	1,371
64A House District RPM	344	976	0	0	820
64B House District RPM	510	950	1,000	0	278
65B House District RPM	123	0	0	0	123
66A House District RPM	709	1,040	0	0	812
66B House District RPM	3,651	244	500	0	2,528 A
67A House District RPM	256	0	0	0	256
67B House District RPM	359	2,045	0	0	1,870
Aitkin County RPM	425	3,565	0	0	2,469
Becker County New RPM	230	5,473	0	0	1,565
Beltrami County RPM	750	380	0	0	354
Benton County RPM	239	1,800	0	0	A
Big Stone County RPM	375	1,285	0	0	892
Blue Earth County RPM	421	10,068	786	0	8,289
Brown County RPM	1,122	4,942	1,150	0	4,930
Carlton County RPM	1,047	48	0	0	854
Carver County RPM	649	12,896	2,000	0	9,055
Cass County RPM	555	182	0	0	662
Chippewa County RPM	178	2,530	0	0	1,579
Chisago County RPM	288	496	0	0	216
Clay County RPM	1,398	10,336	1,200	0	8,549
Clearwater County RPM	172	100	0	0	142
Cook County RPM	176	0	0	0	176
Cottonwood County RPM	474	25	50	0	258
Crow Wing County RPM	1,359	1,800	500	0	1,266
Dodge County RPM	622	2,089	0	0	1,031
Douglas County RPM	291	1,045	0	0	721
Faribault County RPM	196	1,020	0	0	186
Fillmore County RPM	154	3,484	0	0	517

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Freeborn County RPM	337	2,026	0	0	316
Goodhue County RPM	908	725	0	0	1,127
Grant County RPM	1,923	10,730	0	0	11,564
Houston County RPM	679	13,325	0	0	13,507
Hubbard County RPM	283	4,766	250	0	2,259
Isanti County RPM	723	470	0	0	750
Itasca County RPM	612	3,555	0	0	1,850
Jackson County RPM	2,518	2,445	0	0	3,649
Kanabec County RPM	40	40	0	0	49
Kandiyohi County RPM	1,006	4,295	0	0	2,824
Kittson County RPM	341	865	0	0	977
Koochiching County RPM	297	1,722	0	0	1,302
Lac qui Parle County RPM	378	8,355	2,100	0	6,568
Lake County RPM	1,443	0	0	0	1,351
Lake of the Woods RPM	334	0	0	0	279
LeSueur County RPM	1,551	1,631	0	0	2,310
Lincoln County RPM	38	0	0	0	14
Lyon County RPM	562	4,580	1,650	0	2,528
Mahnomen County RPM	39	200	0	0	158
Marshall County RPM	140	905	0	0	970
Martin County RPM	1,618	150	0	0	1,425
McLeod County RPM	4,036	6,081	650	738	4,788
Meeker County RPM	1,459	6,550	500	0	3,331
Mille Lacs County RPM	154	645	0	0	626
Morrison County RPM	400	3,295	1,100	0	1,981
Mower County Republicans	565	2,365	1,250	0	969
Murray County RPM	1,165	3,736	0	0	4,294
Nicollet County RPM	418	826	0	0	727
Nobles County RPM	277	872	0	0	966
Norman County RPM	392	1,410	0	0	1,497
Olmsted County RPM	586	19,906	1,250	0	3,402
OtterTail County RPM	728	4,260	1,100	0	2,834
Pennington County RPM	909	826	0	0	1,170
Pine County RPM	215	0	0	0	A
Pipestone County RPM	1,919	2,720	250	0	2,519
Polk County RPM	687	2,449	0	0	2,305
Pope County RPM	811	2,985	0	0	2,066
Red Lake County RPM	390	0	0	0	302
Redwood County RPM	1,920	3,635	2,450	0	2,119
Renville County RPM	737	3,272	100	0	2,819

Political Party Units

Party Unit	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Rice-Scott County RPM	1,038	735	200	0	494
Rock County RPM	491	3,810	1,200	0	2,563 A
Roseau County RPM	120	0	0	0	240 A
Sherburne County RPM	223	286	509	0	0 T
Sibley County RPM	0	1,026	0	0	841
St Paul RPM	39	2,950	0	0	697
Steele County RPM	764	3,935	0	0	1,463
Stevens County RPM	510	1,140	350	0	847
Swift County RPM	441	150	100	0	433
Todd County RPM	26	1,680	0	0	1,598
Traverse County RPM	1,041	1,300	0	0	2,075
Wabasha County RPM	329	3,667	0	0	2,924
Wadena County RPM	504	2,319	0	0	2,156
Waseca County RPM	635	3,100	300	0	567 A
Watonwan County RPM	1,191	150	0	0	1,227
Wilkin County RPM	660	2,526	0	0	2,993
Winona County RPM	618	9,263	0	0	6,500
Wright County RPM	319	2,440	0	0	1,584
Yellow Medicine County RPM	64	259	0	0	273
Subtotal	218,952	2,643,190	118,801	47,236	996,468
Independence Party of Minnesota					
Independence Party of Minn	21,498	26,565	1,008	0	28,740
Independence Senate Caucus	4,000	950	0	0	4,950
1st Congressional District IPM	804	185	59	0	238
2nd Congressional District IPM	178	1,021	54	0	203
3rd Congressional District IPM	67	341	0	0	41
4th Congressional District IPM	137	862	359	0	415
5th Congressional District IPM	181	772	0	0	179
6th Congressional District IPM	849	0	100	0	722
7th Congressional District IPM	0	666	0	0	666
8th Congressional District IPM	253	0	0	0	253
Subtotal	27,967	31,362	1,580	0	14,909
Total	530,105	4,412,435	321,822	150,957	1,601,331

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
6th District Constitution Party	412	323	0	0	392
8th Congressional District COPE AFL-CIO	9,816	125	400	0	7,903
1st District Constitution Party	0	70	0	0	70
21st Century Democrats	869	15,800	20,260	0	24
ADA Minn Chapter Political Fund	1,590	0	0	0	1,590
AFL-CIO Southeast Central Labor Council	71	385	0	0	51
AFSCME	0	5,976	5,976	0	5,976
AFSCME Council 14 Local 1076	114	0	0	0	114 A
AFSCME Council 14 PEOPLE Fund	20,666	49,891	46,730	0	2,418
AFSCME Local 2508 Political	67	800	0	0	117
AFSCME Local 2938	251	900	0	0	851
AFSCME Local 306	3,000	2,000	0	0	2,850 A
AFSCME Local 34 PEOPLE	8,539	1,500	50	0	9,439
AFSCME Local 8 People Fund	4,060	1,800	0	0	5,199
Aitkin County DFL Club	1,986	3,703	450	0	3,180
Alarm PAC	1,263	0	0	0	1,244
Alliance for Quality Healthcare	1,234	0	0	0	34 T
Amalgamated Transit Union, Local 1005	6,815	5,000	4,525	0	5,690
Ames Construction PAC	1,019	6,100	2,400	0	130
Anoka County Constitution Party	122	235	225	0	42
ARC PAC of Minn	1,263	1,753	300	0	1,888
ARM - Political Action Comm	5,797	0	900	0	4,623
Austin Chamber Business Leadership Commit	0	1,790	0	0	1,749
Automotive Service Political Action Committe	2,381	0	0	0	2,381
Bakers Local #22 Political Fund	39	40	0	0	79
BAM-PAC	6,332	16,089	11,250	0	9,299
BCA Agents Political Fund	3,875	0	0	0	3,875
Beer PAC-Minn Beer Wholesalers Assoc	1,762	4,900	4,700	0	1,962
Bemidji Central Labor Body AFL-CIO Pol Fun	569	0	250	0	414 A
Best & Flanagan Political Fund	346	0	0	0	0 T
Bike PAC	23,263	1,889	285	0	24,867
BMC Industries Political Action Committee	131	0	0	0	0 T
Bois Forte Political Education Fund	486	7,000	5,250	0	945
Bowling Political Action Committee	1,189	898	100	0	1,987
Branch 28, NALC Political Action Fund	2,830	1,561	0	0	2,642

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03	
Brotherhood of Locomotive Engineers	3,701	3,055	500	0	6,206	
Building Trades C1-PAC Fund	178	100	0	0	178	
Burnsville Chamber PAC	465	2,500	550	0	1,323	A
C C R N - PAC	626	0	0	0	626	
CAR, Committee of Automotive Retailers	23,147	47,175	29,150	0	38,219	
CARE / PAC	19,037	24,570	7,950	0	25,264	
Carpenter's Local 1644 PAC	5,156	7,505	8,050	0	2,400	
Carpenters Union Local #87 PAF	12,885	14,353	14,895	0	7,092	
Central Minn AFL-CIO Trades & Labor Assem	784	217	50	0	951	
CHG PAC	0	3,625	3,400	0	168	A
Choice Voter	88	0	0	0	108	
Citizens for Effective Leadership	521	0	0	0		R
Citizens for Judicial Accountability	42	0	0	0	42	
Citizens for Minnesota's Outdoor Heritage	1,774	0	0	0	257	
Citizens for the Sensible Center	279	0	0	0	279	
Citizens for Truth in Campaigning	17	0	0	0	17	
City of Duluth Supervisory Assoc PAC	995	0	0	0	995	
Clean Water Action Voter Education Project	1,250	0	35	0	2,344	
Coalition for Democratic Values	32	0	0	0	32	
Coalition of MN Businesses PAC	4,870	0	0	926	3,810	
COLL PAC	1,930	3,850	500	0	5,280	
Committee for State Pro-life Candidates	3,257	47,250	0	0	20,104	
Committee of Nine PAC	4,785	8,000	8,950	0	3,839	A
Committee of Thirteen Legislative Fund	8,200	13,460	14,300	0	7,360	
Committee to Preserve Rural Values	18	0	0	0		
Committee to Retain the Appeals Court Judge	3,046	0	3,046	0	0	T
Common Sense PAC	1,810	1,214	295	0	1,151	
Communication Workers of America Local 72	706	4,400	250	0	4,856	
Conservative Council	167	0	0	0	129	
Constitution Party of Minn	836	7,731	0	0	1,106	
Council 65 Political Action Committee	921	0	0	0	821	
CUVOL	7,057	17,220	9,395	0	14,414	
CWA District 7 Political Education Committee	0	0	0	0	0	
CWA Local 7250 Political Fund	730	221	0	0	951	
CWA Minnesota State Council	1,700	0	50	0	1,627	

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
D&T Better Government Committee	3,626	0	0	0	3,626
Dakota County Constitution Party	57	282	0	0	18
DFL Feminist Caucus - Candidates' Fund	3,943	100	0	0	3,826
DFL Green Caucus	538	0	538	0	0 T
Dorsey Political Fund	35,071	24,605	24,650	0	34,890
DRIVE- Democrat Republican Ind. Voter Edu.	23,811	64,141	33,689	0	53,788
Duininck Bros Inc Employee Political Action G	2,025	0	1,000	0	998
Dul Bldg Trades Vol Party Fund	576	10,806	450	0	9,292
Duluth Central Labor Body COPE Fund	3,243	5,792	650	0	3,921
Duluth Federation of Teachers Political Fund	9,790	0	0	0	9,790 A
Duluth First	1,878	13,335	0	0	2,179
Duluth Women's Republican Club	600	0	0	0	400
Education Minn - Osseo PAC	2,580	1,797	500	0	1,969
Education Minn PAC	142,620	1,063,598	22,775	0	334,078 A
Electricians Local 242 IBEW PAC	322	904	0	0	521
Electricians Local 343 IBEW Education Fund	918	0	0	0	918
Elementary Principals' Action Committee	3,537	6,503	2,600	0	6,890
Emily's List- Minn	820	0	0	0	693
Faegre & Benson Ltd Liability Partnership	5,379	27,000	34,550	0	1,429
Families for Property Tax Reform	1,526	0	0	0	1,337
Family Advocates PAC	38	0	0	0	38
Firefighters Assoc of Mpls Political Fund	21,529	448	0	0	20,777
First Judicial DistrictRepublican Committee	4	0	0	0	4
Fond du Lac Committee of Political Ed	1,500	45,000	32,200	0	13,900
Food PAC of Minn	3,459	14,750	5,150	0	12,817
Freedom Club State PAC	4,480	24,625	0	0	28,877 A
Friends of DFL Women	1,736	38,738	0	0	36,988
Friends of the Minn Zoo	1,977	3,325	500	0	3,306
Fryberger, Buchanan, Smith & Frederick PAC	1,043	3,000	1,500	0	2,215
Game and Fish Coalition	1,954	0	0	0	1,954
GEM PAC	414	0	300	0	0 T
GOP FC PAC	20,088	22,350	0	0	42,286
Grand Rapids Area Chamber of Commerce P	0	3,160	0	0	798
Grassroots Party	0	0	0	0	0
Gray Plant Mooty Mooty & Bennett Independe	971	6,968	2,300	0	4,713

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
GREAT (Great River Energy Action Team-Sta	2,692	1,953	0	0	4,645
Greater Minn Conference Pol Action Comm	857	800	1,250	0	96
Greater Minnesota Victory Fund	140	1,030	0	0	83
Hammel Green & Abrahamson Inc PAC	2,908	3,205	0	0	3,744
Health Partners Civic Affairs Council	318	2,600	0	0	2,798
Hennepin County Republican Women's Club	2,714	0	0	0	2,714
Hennepin Cty Probation & Parole Officers Uni	50	1,000	100	0	950
HINSJ PAC	5	150	0	0	125
Hospitality Political Action Committee	6,839	53,241	1,500	0	25,316
IAFF Local #3939 PAC	1,650	900	0	0	1,650
IAFF-Local #1935 PAC	3,304	864	0	0	3,468
IBEW 110 PAC	7,787	15,864	12,700	0	8,296
IBEW Local #31 Volunteer COPE Fund	44	6,318	2,900	0	517
IBEW Local 292 Political Education Fund	16,368	23,616	6,430	0	21,946 A
IBPAT - PAT Legislative and Educational Co	56,510	1,494,535	0	0	459,645 T
IFAPAC Minn	5,552	23,207	1,200	0	6,237
Impact Minn	4,358	0	0	0	4,358
Independent Community Bankers of Minn PA	4,345	23,835	6,240	0	21,932
Insurance Federation Political Action Comm	95	7,360	1,650	0	5,521
Inter Faculty Organization Lobby Fund	167	13,100	9,850	0	3,613
International Union of Operating Engineers	3,625	3,645	1,200	0	6,070
Intl Brotherhood of Elec Wkrs - Comm on Edu	614,435	58,195	1,700	0	654,931
Iron Range Bldg Trades-PAF	506	1,142	0	0	1,359
Iron Range Gun Owners PAC	46	29	0	0	16
Iron Range Legislative Fund	2,414	1,296	200	0	3,410
Iron Workers Local 512	100	9,700	550	0	4,350
Jobs Political Fund	15,887	53,450	5,700	0	63,561
Kandiyohi Co Business Leadership Fund	885	5,000	0	0	3,490
Laborers' District Council of Minn & ND Pol Fu	2,303	48,712	8,595	0	34,156
Lawyers Public Affairs Commission	5,330	0	0	0	5,330
Leech Lake PAC	2,000	0	0	0	R
Legacy Project for Political Empowerment (Th	0	2,585	0	0	1,914
Leonard, Street and Deinard PAC	5,391	19,109	5,900	0	14,812
Let Freedom Ring	811	0	500	0	166
Libertarian Party of Minn	8,606	17,665	0	0	8,220

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Lindquist & Vennum Political Fund	9,597	300	1,100	0	6,453
Lks & Plains Reg Cncl Carpenters & Joiners	44,386	12,640	4,200	0	168,241
Local 1833 Political Fund IAMAW	289	0	0	0	203
Local 28 Political Fund	6,748	24,298	3,810	0	9,712
Local 59 Political Fund	35,265	33,319	2,292	0	16,283
Local 7201 CWA Political Fund	939	0	0	0	939
Local 851 Political Action Committee	865	7,162	800	0	7,227
Local Action Political Action Committee	615	0	100	0	515
Local S-6 IAFF Political Fund	1,596	0	0	0	1,596
Lockridge Grindal Nauen P.L.L.P. State Pol F	1,618	33,000	32,170	0	1,690
Lommen Nelson Political Action Committee	26	0	0	0	0
Lower Sioux Political Education Fund	869	40,000	39,300	0	849
M H H A PAC	925	12,617	5,400	0	6,825 A
MABC PAC	1,558	2,440	896	0	4,561
MAC-PAC	1,376	2,537	0	0	3,038
MAFMIC Political Action Committee	2,365	8,815	2,875	0	8,046
Mah Mah Wi No Min - I	31,311	0	30,550	0	96
MAIDA (Minn Asian-Indian Democratic Assoc)	1,656	1	100	0	1,557
Management Concerned for Public Education	5,172	1,375	1,150	0	4,945
MAPE-PAC	1,724	57,805	4,875	0	30,166
Maple River Education Coalition PAC	340	2,633	0	0	2,410
Maslon Edelman Borman & Brand Pol Action	5,768	0	0	0	5,768
MCEA Political Action Committee	2,774	5,268	1,250	0	3,461
Medical Alley Political Action Committee	1,074	0	0	0	1,074
MEDPAC Minn Medical Political Action Com	8,009	66,600	10,300	0	26,229
Messerli & Kramer Political Action Comm	2,081	23,400	24,435	0	-42 A
MetroNorth Chamber of Commerce PAC	0	1,275	0	0	1,068
Metropolitan Good Government Coalition	96	0	0	0	96
MFT - Greenway Local 1330 COPE Fund	525	50	475	0	100 T
Middle Management Assoc PAC	908	0	0	0	908
Minn ACORN Political Action Committee	2,428	2,113	0	0	3,581
Minn AFL-CIO	806	0	0	0	7,027 A
Minn AGPAC	1,153	1,360	0	0	2,213
Minn Architects Political Action Comm	9,939	4,680	500	0	13,219
Minn Assn of Automotive Brokers	170	0	0	0	110

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03	
Minn Bank State PAC	8,128	18,350	6,700	0	17,828	
Minn Black Political Action Committee	100	0	0	0		R
Minn Cable Comm Assoc - PAC	4,798	6,600	6,050	0	5,343	
Minn CAP -PAC	1,222	0	0	0	1,222	
Minn Chamber of Commerce Leadership Fun	4,387	55,642	9,950	0	20,736	
Minn Chiropractic Political Action Comm	-3,434	0	0	0		R
Minn Community Financial Serv Ctrs	2,850	0	1,000	0	1,814	
Minn Cons Off Leg Act Committee	872	0	600	0	260	
Minn CPA's Public Affairs Committee	18,888	43,131	25,050	0	37,566	
Minn Democrats	828	11,200	0	0	6,020	
Minn Dental Political Action Committee	32,540	30,510	7,200	0	57,876	
Minn DRIVE	57,725	206,656	11,490	0	60,362	
Minn Education League Fund for Better Scho	0	0	0	0	0	
Minn Electrical Assn PAC	1,018	661	0	0	1,491	
Minn Eye PAC	1,152	500	700	0	1,678	
Minn Farm Credit Services PAC	1,409	4,285	5,391	0	170	
Minn Farmers Union PAC	4,454	4,715	2,850	0	5,687	
Minn Funeral Services PAC	13,231	0	0	0		A
Minn Hospital PAC	12,140	25,059	6,500	0	31,384	
Minn IBEW State Council	1,915	250	1,000	0	1,032	
Minn Independent Insurance Agents PAC	5,887	400	1,100	0	5,180	
Minn League of Conservation Voters Political	8,921	21,568	0	0	15,096	
Minn Licensed Beverage Assoc PAC	29	0	0	0	29	T
Minn Life Committee	930	0	0	0	0	T
Minn Manufactured Home PAC	13,341	3,244	2,400	0	13,582	
Minn Milk PAC	455	0	0	0	383	
Minn NARAL Action Fund	2,537	925	200	1,010	874	
Minn New Democrat Political Action Comm (T	1,055	50	0	0	1,080	
Minn NOW PAC	877	0	50	0	983	
Minn Nurses Assn Pol Comm (MNA-PC)	1,970	40,240	5,450	0	40,837	
Minn Operators of Music and Amusement PF	1,528	0	250	0	1,282	
Minn Optometric Political Action Comm	6,551	0	0	0	6,551	
Minn Organization for Vocational Educ	2,067	6,000	0	0	2,364	
Minn Outdoor Resources Enhancement Com	0	4,250	0	0	100	
Minn PACE	3,515	3,140	0	0	4,045	

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03	
Minn PEOPLE Committee	21,322	102,030	16,550	0	14,339	
Minn Physical Therapy PAC	4,435	7,542	3,750	0	6,212	
Minn Podiatry PAC	2,056	0	500	0	1,556	
Minn Police & Peace Officers Assoc Leg Fund	176,634	593	1,500	0	197,080	
Minn Power PAC	1,726	2,171	2,250	0	1,543	
Minn Professional Fire Fighters PAC	3,254	32,954	6,800	3,029	21,159	
Minn Progressive Vtrs Alliance(PRO-VOTE)	1,088	0	0	0	38	T
Minn Public Defender PAC	666	0	0	0	0	T
Minn Realtors Political Action Committee	202,120	250,332	12,800	0	427,781	
Minn Republicans for Choice Political Action	1,022	170	0	0	767	
Minn Retail Political Advocacy Fund	5,285	3,791	3,200	0	5,826	A
Minn Service Cooperatives' PAC	0	1,740	0	0	1,740	
Minn Service Station Assoc	2,272	3,001	0	0	4,973	
Minn Soybean	179	6,324	1,250	0	5,261	
Minn State Council of H.E.R.E. Unions	530	0	900	0	480	A
Minn State MNPL	2,408	14,275	100	0	12,102	
Minn State Patrol Troopers Assoc	13,331	11,663	7,450	0	17,534	
Minn Trucking Assn State PAC	9,188	22,313	5,460	0	13,384	
Minn Utility Labor Council PAC	287	0	0	0	287	
Minn Wheat Political Action Committee	13,742	7,419	1,800	0	16,703	
Minn Women's Campaign Fund State PAC	8,597	91,590	1,700	1,768	26,443	
Minn Women's Political Caucus/PAC	4,132	4,550	100	0	1,452	
Minneapolis Bldg & Construct Trades Council	332	13,079	1,350	0	10,780	
Minneapolis Central Labor Union Council	13,679	0	450	0	2,593	
Minneapolis Downtown Council PAC	2,988	3,900	850	0	4,423	
Minneapolis Fire Department Pensioners' PC	4,250	11,460	6,950	0	6,509	
Minneapolis Firefighter's Relief Assn Pol Fd	4,404	29,667	17,900	0	15,955	
Minneapolis Municipal Retirement Assoc	1,443	11,350	0	0	12,793	
Minneapolis Police Relief Assoc	29,435	0	15,600	0	13,634	
Minneapolis Retired Police Assoc Political Fd	3,235	28,400	5,350	0	244	
Minnesotans for a Democratic Majority	31	350	0	0	31	
Minnesotans for a Responsible Majority	1,046	0	0	0	1,046	
Minnesotans for a Single House Legislature	42	0	0	0	42	
Minnesotans for Lower Taxes	3,405	75,167	0	0	6,733	
MN Corn	29,635	13,216	4,513	0	33,838	A

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
MN Utility Investors Pol Action Fund	2,419	1,100	1,450	0	2,045
Moderate Democrats	3	0	0	0	103
Motel Operators Political Action Committee	507	0	0	0	507
Motorcycle PAC of Minn	0	3,295	0	0	2,995
MPS PAC	0	0	0	0	0 A
MSA-PAC	6,566	14,600	2,150	0	19,016
MSCA-PAC	2,371	1,693	0	0	2,764
MUCA PAC (Minn Utility Contractors Assn)	4,879	3,620	2,850	0	5,478
Multi Housing Political Action Committee	48,074	8,078	8,596	0	47,681
MWL Voter Outreach Political Fund	2,886	5,126	0	0	7,489
NAIOP Economic Growth Fund	688	18,105	300	0	15,950
NCRCC-MN-PAC	26	0	12,640	0	0
Neighbors for Life PAC	518	315	0	0	382
NFIB/MN SAFE Trust	4,164	250	950	301	216
Northeastern Minnesotans for Jobs	443	0	0	0	443
Northwest Petroleum NPPAC	14,005	12,750	1,300	0	23,635 A
NRA Political Victory Fund	3,881	60,424	5,000	0	18,144
Oppenheimer State Political Fund	900	0	900	0	0 T
Ottertail Power PAC	300	367	0	0	284
PACE International Union	2,006	12,666	0	0	5,620
Padilla Speer Beardsley Political Action Com	529	0	0	0	529
Painters Union Local No 61 Political Action	6,789	4,192	2,150	0	6,231 A
PAL 9 Natl Assoc of Letter Carriers	4,472	9,141	2,350	0	9,509
Paper Allied-Ind Chem & Energy Workers Intl	3,520	443	0	0	3,945
Pelican PAC	1,500	0	0	0	0 T
People in Construction Political Action Comm	8,638	1,335	650	0	9,223
People Power 2000	219	1,239	0	0	233
PharmPAC	13,019	11,695	6,900	0	15,057
Pine Bend PAC	4,510	3,800	2,350	0	5,460
Pipe Fitters Local 539	2,187	13,451	4,150	0	10,289
Planned Parenthood of Minn Pol Action Fund	16,111	21,337	0	0	24,612
Plumbers & Pipefitters Local #589 Pol Action	9,292	3,013	0	0	12,193
Plumbers & Steamfitters Local 11 PAC Fund	3,884	5,655	500	0	9,040 A
Plumbers Local Union #15 COPE Account	657	1,934	2,170	0	421
Police Officers Alliance of MN Pol Action Fund	0	10,000	0	0	7,175

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
Police Officers Fed of Mpls Contingency Fund	12,315	25,000	10,550	2,083	22,784
Political Action Fund of Duluth Firefighters	1,023	825	400	0	333
Power P A C	2,221	10,950	12,035	0	1,501
Prairie Island Indian Community PAC	26,542	75,000	80,700	0	23,729 A
Principals' Action League	3,885	450	0	0	4,282
Progressive Conservative Political Action Co	511	0	10	0	501
Progressive Minn PAC	205	42,360	0	0	6,459
Public Emp Pension Serv Assn (PEPSA) Pol	3,662	7,061	5,300	0	4,586
Public Party of Minnesota (The)	0	0	0	0	0
Ramsey County Republicans	400	0	125	0	225
Reading Railroad	0	0	0	0	0 T
Red Wing Area Business Leadership Council	480	0	0	0	480
Reform Party of Minnesota	364	0	0	0	304
Republican Pro-Life Caucus	77	0	0	0	77
Republican Victory Club	15	1,872	0	0	0
Retired Peoples Political Action Fund	16,434	6,731	0	0	21,884
Richfield Republican City Committee	2,270	0	0	0	1,596
RKM&C Fund	2,404	8,000	3,750	0	4,554
RMJ Political Fund	292	10,000	6,650	0	1,719 A
Road PAC of Minn	11,757	18,225	3,750	0	26,232
Robbinsdale Federation of Teachers COPE F	3,175	2,484	0	0	5,659
Rochester Area Chamber of Comm Govt Acti	0	2,515	0	0	1,314
Rod Grams Minnesota Victory Club	1,856	0	0	0	0 T
Rural Electric Political Action Comm	5,641	13,700	4,150	0	14,424
Rural Minn Preservation	998	500	0	0	1,498
Saint Paul Area Chamber of Commerce PAC	14,339	64,925	985	0	6,397
Savings Assns for Voter Educ & Responsibilit	3,164	1,555	850	0	3,869
School Lunch Bunch	495	315	0	0	760
Schwan's Political Action Committee	11,443	27,505	5,000	0	25,300
SEH Employees Minn Committee	0	13,300	5,000	0	6,481
SEIU Local 113	1,511	8,639	1,250	0	4,897
SEIU Minn State Council Political Fund	82	20,000	14,050	0	2,257
Service Employees Intl Union	2,009,942	625,802	0	0	738,282
Shakopee Mdewakanton Sioux	8,244	65,000	45,700	0	29,310
Sierra Club Political Committee	3,224	240	0	0	3,176

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
SITCO PAC	14,221	24,675	6,150	0	32,280
So Dakota Cty Labor Council COPE Fund	1,272	0	500	0	920
SOF - PAC	538	9,850	2,798	0	7,201 A
Southeast Metro Business PAC	0	0	0	0	0
Southeast Minnesota Young Republicans	0	600	0	0	397
Southern Minn Sugar Cooperative PAC	530	2,500	2,500	0	480
Sprinkler Fitters Local Union No 417	9,483	4,488	1,200	0	12,318
St Cloud Area Chamber of Commerce PAC	842	3,800	0	0	2,447
St Croix Valley Central Labor Union	2,447	0	600	993	5,934
St Paul Firefighters Local 21 Political Action C	4,864	10,682	1,000	0	7,789
St Paul Pipefitters Local 455 PAC	7,737	34,033	5,851	0	29,072
St Paul Supervisor's Organization Pol Fund	1,417	0	0	0	1,417 T
St Paul Trades & Labor Assembly PAC	3,082	15,505	0	0	5,502
St Paul Ward 4 DFL	1,205	473	0	0	1,379
St Paul Ward 6 DFL	911	0	911	0	0 T
Stewartville IR Women	143	0	0	0	68 T
Stonewall DFL (The)	303	4,756	1,000	0	1,471
Suburban School Emp Local 284 Pol Act Fun	4,314	6,100	200	0	739
Swede Hollow Democratic Club	0	3,006	0	0	4,589
TAC PAC 2705	407	857	500	0	764
Taxpayers League MN Victory Fund	870	39,861	0	6,318	852
Tenth Ward & Rural Ramsey DFL Donut Boot	32,629	129,167	45,000	0	30,855
Together for Term Limits	146	0	0	0	41
TRIAL-PAC	6,047	50,205	20,750	0	20,845
Twin Cities Republican Assn	2,470	14,001	0	0	4,669
TwinWest Chamber of Commerce PAC	6,149	15,800	2,644	0	11,781
U A Plumbers Local #34 Political Fund	3,005	0	0	0	
U of M Faculty Candidate Support Committee	967	0	450	0	493
UAW Minn State CAP Council Political Fd	5,504	6,202	3,400	0	7,906
Union Friends Fund-Direct Aid (UFF-DA)	148	0	0	0	149
United Food & Commerical Workers, Council	4,322	3,940	100	0	7,862
United Steelworkers of America District #11	28,492	0	0	0	280
USWA LU 1938 PAC	468	235	0	0	703
USWA LU 7263 PAC Fund	1,340	0	200	0	540
UtiliCorp United--State PAC Minn Employees	1,061	2,089	100	0	3,000

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/03	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/03
UTU PAC-MN	3,104	17,368	4,700	0	16,522
VET-PAC of Minn	11,104	14,589	3,600	0	18,424
Volunteer Fire Fighter Political Committee	569	0	0	0	545
VOTE - 66	8,280	6,000	3,300	0	7,807
Vote Minnesota!	105	0	0	0	105
Washington County Constitution Party	49	10	0	0	15
Waste Management PAC of Minn	3,974	3,075	0	0	5,149
Windingstad Political Action	0	5,682	0	0	3,829
Winthrop & Weinstine, PA Political Fund	964	6,643	6,450	0	1,117
Working Families Coalition	2,591	0	0	0	R
Total	4,768,322	6,911,184	1,188,032	16,428	5,328,313

Political Parties, Political Committees, and Political Funds

Major Donors

Democratic Farmer Labor Party		CWA COPE PCC	625	Messerli & Kramer Political Action	1,850
Minn DFL State Central Committee		Friends for Lisa Goodman	300	Minn AFL-CIO	2,250
3rd Congressional District DFL	350	Minnesota Building	500	Minn Bank State PAC	250
6th Congressional District DFL	5,318	South Dakota Democratic Party	126,500	Minn Chamber of Commerce Leade	250
Aitkin County DFL Committee	350	Volunteers for Amy Klobuchar	3,000	Minn Chiropractic Political Action	1,000
DFL House Caucus	31,050		377,716	Minn CPA's Public Affairs Committe	1,250
Senate Majority Caucus	5,000	DFL House Caucus		Minn Dental Political Action Commit	250
St Paul DFL	6,250	3B House District DFL	600	Minn DRIVE	750
Benson, Scott	592	64th Senate District DFL	1,555	Minn Farmers Union PAC	850
Dayton, Mark	30,000	Minn DFL State Central Committee	80,000	Minn Funeral Services PAC	500
Janet, Robert	1,000	Ellison, Keith	320	Minn Hospital PAC	500
Messinger, Alida	15,000	Entenza, Matt	600	Minn Nurses Assn Pol Comm (MN)	500
Mitchell, Angela	375	Flynn, Patrick	250	Minn PEOPLE Committee	6,750
Montgomery, Harle	2,000	Hornstein, Frank	600	Minn Physical Therapy PAC	700
21st Century Democrats	4,500	Jennings, Christopher	500	Minn Professional Fire Fighters PAC	1,300
AFSCME	1,906	Johnson, Robert	500	Minn Soybean	750
AFSCME Council 14 PEOPLE Fund	1,250	Otto, Shawn	10,000	Minn State Council of H.E.R.E. Unio	250
Amalgamated Transit Union, Local	1,575	Strub, Martin	500	Minn Trucking Assn State PAC	250
Bois Forte Political Education Fund	2,500	Thissen, Paul	300	Minneapolis Bldg & Construct Trade	350
Branch 28, NALC Political Action	1,000	Amundson, Kristen	250	Minneapolis Downtown Council PAC	250
Carpenter's Local 1644 PAC	650	Bagley, Lester	250	Minneapolis Fire Department Pensio	700
CUVOL	500	Carlson, Joel	5,000	Minneapolis Firefighter's Relief As	1,500
DFL Green Caucus	538	Doyle, O'Brien	250	Minneapolis Police Relief Assoc	2,500
Dorsey Political Fund	1,000	Griffin, Phillip	350	Minneapolis Retired Police Assoc P	1,350
Education Minn PAC	15,000	Hofstede, Albert	250	MN Utility Investors Pol Action Fun	250
Faegre & Benson Ltd Liability Partn	650	Micheletti, Thomas	500	MUCA PAC (Minn Utility Contractor	850
Greater Minn Conference Pol Action	1,250	Seck, Gerald	250	Multi Housing Political Action Comm	1,450
IBEW Local 292 Political Education	1,250	BAM-PAC	6,000	Painters Union Local No 61 Politica	500
MAPE-PAC	1,250	Bois Forte Political Education Fund	1,000	PharmPAC	1,350
Minn AFL-CIO	250	CAR, Committee of Automotive Ret	8,950	Pine Bend PAC	250
Minn DRIVE	6,450	Carpenters Union Local #87 PAF	10,500	Pipe Fitters Local 539	600
Minn Farmers Union PAC	1,355	CHG PAC	550	Plumbers Local Union #15 COPE A	800
Minn Nurses Assn Pol Comm (MN)	500	Committee of Nine PAC	750	Police Officers Fed of Mpls Conting	2,500
Minn PEOPLE Committee	1,250	Committee of Thirteen Legislative F	1,900	Prairie Island Indian Community PA	2,500
Minneapolis Central Labor Union Co	500	CUVOL	1,850	RKM&C Fund	750
Oppenheimer State Political Fund	450	Dorsey Political Fund	1,350	RMJ Political Fund	1,000
Painters Union Local No 61 Politica	750	Education Minn PAC	5,850	Road PAC of Minn	750
PAL 9 Natl Assoc of Letter Carriers	2,250	Elementary Principals' Action Com	1,400	Rural Electric Political Action Com	500
Pipe Fitters Local 539	1,000	Faegre & Benson Ltd Liability Partn	7,000	Savings Assns for Voter Educ & Re	250
Prairie Island Indian Community PA	35,000	Fond du Lac Committee of Political	10,000	SEIU Local 113	1,250
RKM&C Fund	1,000	Food PAC of Minn	250	SEIU Minn State Council Political F	2,500
SEIU Local 113	1,100	Friends of the Minn Zoo	250	Shakopee Mdewakanton Sioux	25,000
SEIU Minn State Council Political F	4,900	Gray Plant Mooty Mooty & Bennett I	700	SITCO PAC	1,350
Stonewall DFL (The)	1,000	Hospitality Political Action Commit	1,000	St Paul Pipefitters Local 455 PAC	1,750
TRIAL-PAC	4,350	IBEW Local 292 Political Education	1,250	TRIAL-PAC	3,250
UAW Minn State CAP Council Politi	2,000	Independent Community Bankers of	500	U A Plumbers Local #34 Political Fu	500
Catherine Shreves Volunteer Comm	500	Inter Faculty Organization Lobby Fu	1,000	UAW Minn State CAP Council Politi	350
Darlene Luther Volunteer Committe	2,100	International Union of Operating En	500	VET-PAC of Minn	250
Joe Atkins for State Representative	600	Jobs Political Fund	750	Waste Management PAC of Minn	250
Michael Hatch for Attorney General	41,250	Laborers' DistrictCouncil of Minn &	5,500	(Paul) Thissen Volunteer Committe	300
Moe (Roger) for Minnesota	2,879	Local 28 Political Fund	2,000	(Scott) Wasiluk Volunteers	720
People for Ted Thompson	390	Lockridge Grindal Nauen P.L.L.P. St	6,250	Bernard Lieder Volunteer Committe	600
Senator James Metzen Re-election	450	Lower Sioux Political Education Fun	15,000	Bill Hilty Volunteer Committee	800
Thomas Pugh Volunteer Committee	400	Mah Mah Wi No Min - I	11,000	Citizens for Anthony Sertich	1,200
Tim Mahoney Volunteer Committee	1,100	Management Concerned for Public	250	Citizens to Elect Al Juhnke	600
Volunteers for Hal Leland	600	MAPE-PAC	1,000	Connie Bernardy Volunteer Commit	600
Volunteers for Scott Dibble	313	MEDPAC Minn Medical Political Acti	750	Cy Thao Campaign Committee	600
				Debra Hilstrom Volunteer Committe	300

Political Parties, Political Committees, and Political Funds

Major Donors

Friends of Neva Walker	600	Mendoza, Mia	500	Redmond, Lawrence	2,000
Gene Pelowski Volunteer Committe	712	Mendoza, Salvador	500	Rice, Brian	700
Jean Wagenius Volunteer Committe	400	Murphy, Erin	250	Sampson, Randall	250
Joe Atkins for State Representative	3,904	Neuner, Richard	250	Schriner, Andrew	225
John Dorn Campaign Committee	600	Niemiec, Richard	250	Seck, Gerald	500
Joseph Opatz Volunteer Committee	500	Nisi, Kurt	500	Strusinski, William	250
Karen Clark Election Committee	600	Offerman, Carin	250	Tilley, Barry	250
Katie Sieben Volunteer Committee	400	Peterson, Jeffery	250	Vanasek, Robert	350
Len Biernat Volunteer Committee	300	Petrie, Arthur	450	Wilson, Kingsley	500
Lyle Koenen Volunteer Committee	600	Rahn, Noel	2,500	AFSCME Local 34 PEOPLE	550
Mary Murphy Volunteer Committee	600	Rixmann, Bradley	250	Amalgamated Transit Union, Local	500
Michael Paymar Volunteer Committe	300	Roseblatt, David	1,700	Ames Construction PAC	1,000
Mike Jaros Volunteer Committee	300	Rubinger, Jory	375	ARM - Political Action Comm	250
Mike Nelson Volunteer Committee	300	Rubinger, Roger	375	Beer PAC-Minn Beer Wholesalers A	1,500
Mindy Greiling Volunteer Committee	600	Sampson, Curtis	1,500	Bike PAC	250
Neighbors for Jim Davnie	600	Schleisman, Craig	720	CAR, Committee of Automotive Ret	7,500
Nora Slawik for State Representativ	600	Spears, Wayne	250	CARE / PAC	1,050
People for Peterson (Aaron)	300	Sperduto, Paul	250	Carpenters Union Local #87 PAF	2,500
Ronald Latz Volunteer Committee	600	Spooner, Gary	250	CHG PAC	750
Thomas Pugh Volunteer Committee	600	Thorstenson, Victor	1,000	COLL PAC	250
Tim Mahoney for House	800	Tinkleberg, Elwyn	250	Committee of Nine PAC	250
Volunteers for Hal Leland	350	Vaughn, Peter	500	Committee of Thirteen Legislative F	750
Volunteers for Phyllis Kahn	600	Wilebski, Thomas	250	CUVOL	1,200
Volunteers for Sheldon Johnson	600	Wozniak, Angela	250	Dorsey Political Fund	3,200
House DFL Federal	87,700	Amundson, Kristen	1,750	Education Minn PAC	5,700
SEIU Local 284	1,250	Anderson, Wendell	500	Elementary Principals' Action Com	500
Transportation Political Education L	250	Anfang, Richard	350	Faegre & Benson Ltd Liability Partn	5,000
	396,160	Bagley, Lester	250	Fond du Lac Committee of Political	10,000
Senate Majority Caucus		Benner, Robert	250	Food PAC of Minn	250
Anderson, Terry	500	Carlson, Keith	350	Fryberger, Buchanan, Smith & Fred	350
Bland, Jeffrey	250	Choi, John	500	Gray Plant Mooty Mooty & Bennett I	1,000
Blatnik, David	250	Cohen, Philip	400	Hospitality Political Action Commit	1,000
Carlson, Conrad	250	Cook, Judy	250	IBEW 110 PAC	1,500
Chafoulias, Gus	1,500	Coyle, Peter	250	IBEW Local 292 Political Education	1,000
Cowles, John	500	Diehl, John	250	Independent Community Bankers of	1,250
DeSimone, Livio	250	Dioury, Susan	250	Inter Faculty Organization Lobby Fu	2,750
Dickerson, Jon	1,000	Dorfman, Glenn	1,500	Intl Brotherhood of Elec Wkrs - Com	1,200
Fox, Thomas	450	Doyle, O'Brien	250	Jobs Political Fund	750
Frances, Davis	500	Elwood, Ron	250	Laborers' DistrictCouncil of Minn &	1,000
Freeman, Jane	250	Flaherty, Timothy	250	Leonard, Street and Deinard PAC	1,000
Geron Bell, Thomas	250	Ginsberg, Richard	500	Lindquist & Vennum Political Fund	250
Gordon, James	2,500	Griffin, Phillip	540	Lockridge Grindal Nauen P.L.L.P. St	6,250
Halpern, Jeffery	750	Heller, Tom	250	Lower Sioux Political Education Fun	15,000
Haselow, Justine	2,000	Hirst, James	250	M H H A PAC	1,250
Haselow, Robert	8,250	Iverson, Todd	250	MAFMIC Political Action Committee	250
Heithoff MD, Kenneth	250	Jerich, Valerie	500	Mah Mah Wi No Min - I	7,500
Herman, Jeffrey	500	Jorgensen, Julie	600	Management Concerned for Public	700
Hofkin, Michael	800	Kaul, John	500	MAPE-PAC	3,200
James, Druck	600	Kelly Jr, Michael	1,000	MCEA Political Action Committee	500
Johnson, Eric	250	Kingrey, John	250	MEDPAC Minn Medical Political Acti	1,250
Johnson, Robert	250	Kleven, Bruce	250	Messerli & Kramer Political Action	2,700
Keith, A	500	Kozak, Andrew	500	Minn ACORN Political Action Comm	1,250
Kelly, Thomas	250	Kwilas, Anthony	250	Minn AFL-CIO	1,250
Knoll, Verne	3,000	McGrann, William	350	Minn AGPAC	250
Kosiak, John	250	McKiernan, Grania	250	Minn Bank State PAC	750
Lossi, Franklin	250	Micheletti, Thomas	1,100	Minn Cable Comm Assoc - PAC	1,950
McGrann, Nancy	500	Morrison, Andrew	250	Minn Chamber of Commerce Leade	250
Melton, William	1,000	Rageth, Jeff	350	Minn Chiropractic Political Action	1,250

Political Parties, Political Committees, and Political Funds

Major Donors

Minn CPA's Public Affairs Committee	4,250	Ellen Anderson for Senate Vol Com	500	7th Congressional District DFL	
Minn Dental Political Action Commit	500	Friends of Gary Kubly	1,000	Beltrami County DFL	280
Minn DRIVE	2,250	Jim Vickerman Volunteers	300	Clay County DFL	420
Minn Eye PAC	250	Linda Higgins Volunteer Committee	1,000	Douglas County DFL	290
Minn Farmers Union PAC	500	Richard Cohen Volunteer Committee	2,000	Grant County DFL	360
Minn Funeral Services PAC	500	Rod Skoe Campaign Committee	2,000	Polk County DFL	450
Minn Hospital PAC	2,550	Tom Saxhaug for State Senate Com	1,000	Todd County DFL	240
Minn Manufactured Home PAC	1,000	Volunteers for Hal Leland	350	McRoberts, Thomas	500
Minn Operators of Music and Amus	250	Mn School Employees Assoc.	250		2,540
Minn PEOPLE Committee	5,500		268,435	7th Senate District DFL	
Minn Physical Therapy PAC	1,300	1st Congressional District DFL		Mah Mah Wi No Min - I	300
Minn Podiatry PAC	250	Blue Earth County DFL	240	AFSCME Local 66	300
Minn Police & Peace Officers Assoc	1,000	Minn DFL State Central Committee	701		600
Minn Professional Fire Fighters PAC	2,200	Mower County DFL	220	8th Congressional District DFL	
Minn Realtors Political Action Com	2,500	Olmsted County DFL	985	6th Senate District DFL	400
Minn Soybean	500	Steele County DFL	225	Minn DFL State Central Committee	813
Minn State Council of H.E.R.E. Unio	250	Herberg, Suzanne	308	8th Congressional District COPE A	400
Minn State Patrol Troopers Assoc	1,700		2,678	Duluth Central Labor Body COPE F	400
Minn Trucking Assn State PAC	500	2nd Congressional District DFL		IBEW Local #31 Volunteer COPE F	400
Minneapolis Bldg & Construct Trade	250	Moravec, Susan	375	Mah Mah Wi No Min - I	800
Minneapolis Downtown Council PAC	250	Samargia, Jerry	400	Minn Milk PAC	500
Minneapolis Firefighter's Relief As	1,700	Simon, Beverly	355	Painters Union Local No 61 Politica	400
Minneapolis Police Relief Assoc	1,200	Bev Simon Volunteer Committee	326	Political Action Fund of Duluth Fir	400
Minneapolis Retired Police Assoc P	750		1,456	Southern Minn Sugar Cooperative P	500
MN Utility Investors Pol Action Fun	250	3A House District DFL		United Steelworkers of America Dist	400
MSA-PAC	250	Bois Forte Political Education Fund	500	VOTE - 66	1,200
MUCA PAC (Minn Utility Contractor	750		500		6,613
Multi Housing Political Action Comm	500	3B House District DFL		11th Senate District DFL	
NFIB/MN SAFE Trust	250	Bois Forte Political Education Fund	500	Minn Podiatry PAC	250
Painters Union Local No 61 Politica	500	MFT - Greenway Local 1330 COPE	475		250
People in Construction Political Acti	250		975	14th Senate District DFL	
PharmPAC	500	3rd Congressional District DFL		Salisbury, Robert	500
Pine Bend PAC	600	Morgan, John	1,000		500
Pipe Fitters Local 539	250	Ohlendorf, Cathleen	250	22nd Senate District DFL	
Plumbers Local Union #15 COPE A	500	Education Minn - Osseo PAC	500	Jackson County DFL	240
Police Officers Fed of Mpls Conting	1,700		1,750		240
Power P A C	1,000	4th Congressional District DFL		23rd Senate District DFL	
Prairie Island Indian Community PA	26,200	Faricy, Carole	250	Verona, Burton	450
Public Emp Pension Serv Assn (PE	500	Nora Slawik for State Representativ	250	Inter Faculty Organization Lobby Fu	250
RMJ Political Fund	500	Betty McCollum for Congress	250		700
Road PAC of Minn	1,500		750	25th Senate District DFL	
Rural Electric Political Action Com	600	5th Congressional District DFL		Jim Mladek Volunteer Committee	500
Savings Assns for Voter Educ & Re	250	Voebel, Richard	250		500
Shakopee Mdewakanton Sioux	16,200		250	32nd Senate District DFL	
SITCO PAC	500	5th Senate District DFL		St Paul Pipefitters Local 455 PAC	500
St Paul Pipefitters Local 455 PAC	750	Minn DFL State Central Committee	2,000		500
TRIAL-PAC	2,500	CAR, Committee of Automotive Ret	500	34th New Senate DistrictDFL	
TwinWest Chamber of Commerce P	250		2,500	Bev Simon Volunteer Committee	2,000
U A Plumbers Local #34 Political Fu	500	6th Congressional District DFL		Shasky (Kelly) for Senate	838
U of M Faculty Candidate Support C	250	Kobel, Cynthia	500		2,838
UAW Minn State CAP Council Politi	250	Patton, Alvin	300	35th Senate District DFL	
UTU PAC-MN	750	Wade, Terry	500	Volunteers for Chuck Gerlach	574
Waste Management PAC of Minn	250	IBEW Local 292 Political Education	280		574
Winthrop & Weinstine, PA Political	1,200		1,580		
(David) Tomassoni for State Senate	500				
Ann Rest for Senate Committee	800				
Don Betzold for Senate Committee	2,500				
Eastiders for Mee Moua	500				

Political Parties, Political Committees, and Political Funds

Major Donors

39th Senate District DFL		1,500	Kapphahn, Keith	310
Minn Manufactured Home PAC	250			
	250			310
41st Senate District DFL			St Paul DFL	
Marilyn McKnight for State Senate	1,011		66B House District DFL	2,000
	1,011		Tilton, Willima	500
42nd Senate District DFL			AFSCME Council 14 PEOPLE Fund	20,000
43rd Senate District DFL	270		Carpenters Union Local #87 PAF	300
	270		SEIU Minn State Council Political F	7,000
44th Senate District DFL			St Paul Ward 6 DFL	1,500
AFSCME Local 34 PEOPLE	250		Sandra Pappas for Senate	400
	250		Citizens for Brian Joyce	1,000
46th Senate District DFL			Community for Kazoua Kong-Thao	1,000
Amalgamated Transit Union, Local	500		SEIU Local 284	1,000
Laborers' District Council of Minn &	400		St Paul Federation of Teachers	18,000
Lks & Plains Reg Cncl Carpenters &	600		Thune Volunteer Committee	2,500
Sprinkler Fitters Local Union No 41	500			55,200
	2,000		Wright County DFL	
49th Senate District DFL			Committee to Elect (Kip) Wold	378
47th Senate District DFL	245			378
IBEW Local 292 Political Education	250		Democratic Farmer Labor Party	
	495		Total	1,215,342
50th Senate District DFL			Green Party of Minnesota	
Tenth Ward & Rural Ramsey DFL D	6,255		Green Party of Minn	
	6,255		Duluth GPM	1,155
52nd Senate District DFL			Ahrens, Richard	350
Friends of Jane Krentz	500		Anderson, Alan	300
Volunteers for Paul Teske	903		Anderson, Helen	300
Kosnoff for School Board	351		Beegle, Margaret	240
	1,754		Ciernia, Robert	250
53rd Senate District DFL			Gibson, John	364
Tenth Ward & Rural Ramsey DFL D	8,730		Gilman, Rhoda	698
	8,730		Howard, Jane	300
54th Senate District DFL			Hurd, Patricia	240
Tenth Ward & Rural Ramsey DFL D	11,250		Irish, Donald	328
	11,250		Jordan, Timothy	205
56th Senate District DFL			Kane, Kathleen	240
52nd Senate District DFL	217		Knudsen, Dag	464
57th Senate District DFL	217		Koepp, Carol	300
	435		Korbach, Robert	262
61st Senate District DFL			Leskela, Susan	300
Linda Berglin Volunteer Committee	250		Ormsby, Gabe	372
	250		Senum, Jon	220
63rd Senate District DFL			Brian, Holle Senate Dist. 62 Commi	254
Gilkeson, Delores	235		Committee to Elect David Berger	323
	235		Kathleen Vadnais for 52B	1,000
66B House District DFL			Ken Pentel for Governor	17,469
Tenth Ward & Rural Ramsey DFL D	9,990			25,934
	9,990		Bemidji GPM	
67th Senate District DFL			Chernugal, Richard	1,500
66B House District DFL	1,500			1,500
	1,500		Duluth GPM	
Clay County DFL			McGilligan, Mary	201
Volunteers for John Young	294		Zeppa, Alan	500
	294			701
Crow Wing County DFL			Roseau County DFL	
Cass County DFL	2,779			
Crow Wing County DFL	4,397		2nd Congressional District DFL	234
Brekke, Burma	700		Deb Hess Volunteer Committee	360
	7,877			594
Lac qui Parle County DFL				
Aldridge, Daniel	2,500			
Deal, Pamala	5,000			
Deikel, Theodore	5,000			
Dove, David	229			
Hecker, Dennis	3,000			
Hecker, Kelly	2,000			
Hecker, Tamitha	2,500			
Helgen, Michele	1,000			
Koplin, Samuel	5,000			
Opperman, Vance	5,000			
Hofstede, Albert	250			
Kozak, Andrew	250			
	31,729			
LeSueur County DFL				
MLadek, James L Senate Dist. 25 C	500			
	500			
Lyon County DFL				
Deb Hess Volunteer Committee	361			
	361			
Martin County DFL				
Kralmer, Fred	350			
	350			
McLeod County DFL				
IBEW Local 292 Political Education	500			
	500			
Mower County DFL				
Robert Leighton for State Represent	300			
	300			
Olmsted County DFL				
Lanzy, Garrett	300			
	300			
Polk County DFL				
Minn DFL State Central Committee	1,050			
	1,050			
Pope County DFL				
Minn DFL State Central Committee	320			
	320			
Redwood County DFL				
2nd Congressional District DFL	234			
Deb Hess Volunteer Committee	360			
	594			

Political Parties, Political Committees, and Political Funds

Major Donors

Washington County GPM		Baumgartner, Robert	250	Doyle, Timothy	1,250
Kathleen Vadnais for 52B	1,160	Beddow, Thomas	500	Druck, James	4,650
	<u>1,160</u>	Behm, Bruce	250	Emison, James	5,000
Green Party of Minnesota		Beito, David	1,000	Erickson, Jerry	300
Total	29,295	Bell, Charles	250	Erickson, Mark	500
Republican Party of Minnesota		Bell, T Geron	550	Evans, Robert	1,500
Republican Party of Minn		Berkness, Tim	250	Evers, Sara	1,750
41st Senate District RPM	487	Berman, Lyle	5,000	Farrell Jr, John	500
Birdseye, Arthur	10,000	Berman, Toby	300	Fast, Wilbur	350
Gorman, Michael	5,000	Bessette, Andy	750	Fedie, Scott	500
Haglund, James	10,000	Binder, Steven	650	Fielding, Ronald	500
Hamilton, Harold	25,000	Binger, James	2,500	Fischer, Peter	2,500
Hamm, Edward	10,000	Blaisdell, Linda	550	Fish, Brandon	250
Jacobson, Richard	10,000	Boehnen, David	250	Fleming, Michael	250
Koch, David	25,000	Borgerding, George	250	Flynn, Thomas	400
LeJeune, Laurence	10,000	Bovee, Joel	600	Foster, Thomas	250
Lowe, Mari	25,000	Bradley, James	500	Fox, Thomas	4,250
Lowe, Thomas	25,000	Bradley, Thomas	650	Frauenshuh, David	6,950
Owens, Timothy	15,000	Brandt, Wayne	250	Frenzel, William	350
Petters, Thomas	25,000	Brawner, Paul	1,250	Friendly, Ian	250
Schilling, Hugh	25,000	Bridgman, George	300	Fuller, Jerrold	500
Schneider, William	15,000	Briggs, C William	450	Garin, Michael	500
Schwieters, John	20,000	Broin, Robert	250	Garry, Daniel	250
Taylor, Glen	50,000	Brooks, Larry	300	Geiger, Duane	1,000
Templeton, John	1,500	Broom, Phillip	750	Gresser, Michael	3,500
BAM-PAC	1,000	Bross, Richard	500	Grieve, Scott	5,000
Let Freedom Ring	500	Broucek, James	500	Gullickson Jr, William	2,350
Lockridge Grindal Nauen P.L.L.P. St	1,590	Brown, Eric	500	Gunther, Robert	350
Mah Mah Wi No Min - I	3,000	Brown, Gerald	400	Haglund, James	7,500
Minn CPA's Public Affairs Committe	1,150	Brown, Harold	250	Hall, Norman	987
Minn Trucking Assn State PAC	1,060	Brown, Neil	250	Halpern, Jeffrey	4,650
Minnesotan's for a Republican Major	1,400	Brown, Rebecca	250	Halstrom, Eric	500
Multi Housing Political Action Comm	1,000	Bruggeman, Homer	250	Hamilton, Harold	2,500
Oppenheimer State Political Fund	450	Brusven, Arland	300	Hammack, Julie	250
Prairie Island Indian Community PA	10,000	Bryant, Lynette	500	Hansen, David	500
Bradley Bennett Volunteer Committ	2,595	Buysse, Gary	833	Hanson, Gregory	500
John Lonsbury Voluntter Committee	1,109	Carlson, Arland	500	Harty, John	500
Kiffmeyer, Mary for Sec State Com	5,000	Carlson, Lawrence	250	Haselow, Justine	3,000
Larissa Presho for State Representa	1,123	Carpenter, Elsa	300	Haselow, Robert	12,500
Lessard, Robert Senate Dist. 3* C	5,726	Carpenter, Scott	250	Head, Martha	250
Michel (Geoffrey) for Senate	500	Chase, Esther	250	Heath, Vernon	5,100
Patricia Anderson for State Aud Co	4,000	Christensen, Dennis	300	Heithoff MD, Kenneth	250
Steve Thibault for State Representat	1,044	Connelly, Steven	300	Henderson, Stuart	350
	<u>349,233</u>	Cox, Raymond	2,000	Hendry, Bruce	20,000
House RPM Campaign Committee		Cruzen, Patrick	500	Heyman, William	850
Albrecht, Marilyn	1,000	Currier Jr, Donald	300	Himle, John	250
Ames, Raymond	7,500	Cusick, Thomas	500	Hobbs, Michael	250
Anderson, Terry	3,000	Dean, Laura	1,000	Hofkin, Michael	900
Angus, Catherine	240	DeSimone, Livio	5,000	Holmberg, Daniel	350
Anlauf, Mary	1,000	Dick, Gregg	300	Hommerding, Lawrence	210
Arneson Jr, Ted	250	Dien, Philip	400	Horning, Sandra	300
Bachman, Lawrence	300	Dolphin, Kathleen	4,000	Howard, James	400
Barenscheer, Brian	2,250	Domke, John	300	Hoyme, James	250
Barnhart, Brian	250	Domoracki, James	500	Hubbard, Stanley	250
Baron, Michael	450	Donlin, Gerald	300	Huber, Kathy	600
Barry Jr, Walter	2,000	Donnelly, Stan	2,000	Ingebrand, Jane	250
		Dove, William	2,500	Jackson, Suanne	500
		Doyle, Dennis	1,000	Jeter, Mark	250

Political Parties, Political Committees, and Political Funds

Major Donors

Johnson, Jeffrey	295	Nelson, Marilyn	500	Tiller Jr, Thomas	2,500
Johnson, Joel	1,000	Nelson, Obert	250	Torrey, George	250
Johnson, Lynn	1,750	Newman, Larry	250	Tremere, Blair	375
Johnson, Marjory	450	Nicholson, Bruce	500	Ulvi, Julie	250
Johnson, Maureen	250	Niemiec, Richard	450	Umess, Kent	650
Johnson, Michael	750	Noddle, Jeff	250	Vang, Marcia	250
Johnson, Orville	500	North, Terry	500	Vennes Jr, Frank	10,000
Johnson, Patricia	250	Offerman, Carin	2,250	Vogt, Joyce	225
Johnson, Robert	500	Ogara, Richard	300	Wachter, Russell	350
Jones, Richard	225	Ogara, Ryan	400	Wayne, Neil	250
Jorgensen, Paul	250	Olson, Earl	2,000	Weis, Joseph	500
Jorgenson, James	500	Overgaard, Paul	450	Weiser Jr, Al	250
Kelly, Robert	300	Palmer, Ronald	1,000	Wentworth, Nicole	400
Kerstein, Robert	300	Papenfuss, Jerry	750	Wetterstrom, Roy	350
Kierlin, Robert	1,000	Peters, Rolf	250	Weyerhaeuser, Frederick	500
Kiester, Charles	300	Peterson, Donna	250	Whitney, J Kimb	500
Kimmes, Todd	500	Peterson, Jeffrey	250	Wigley, Michael	5,000
Klas, Robert	6,000	Pfeiger, Duane	500	Wilcox, Randy	500
Kluempke, George	700	Pfutzenreuter, Richard	250	Williams, Charles	250
Knaak, Fritz	500	Pillsbury, Sally	1,000	Wilm, Michael	550
Konsti, Rose	350	Pogin, Richard	250	Wolf, John	500
Kosiak, John	500	Polski, Howard	500	Wolterstorff, Lesley	250
Kraemer, David	2,500	Popp, William	5,000	Wuchko, Ronald	450
Krech, Mary	500	Preusser, Donald	250	Yessman, Timothy	850
Kuether, W	350	Quarnstrom, Alan	300	Zuraitis, Marita	850
Kuisle, William	225	Quest, C Frederick	350	Apitz, John	1,000
Kusch, Jeffrey	250	Ray, Gary	750	Aronson, Roger	500
Lambrecht, Bruce	250	Rebers, Sidney	600	Bagley, Lester	250
Lanning, Morris	250	Richter, Scott	250	Bearson, Darrell	600
Lifson, Arnold	700	Robson, Liza	2,500	Benner, Robert	250
Lonnes, Bruce	500	Ruane, Vincent	250	Bohn, Ray	250
Lowe, Thomas	5,000	Russell, Terrance	350	Breitinger, Jennifer	350
Ludwick, William	1,100	Sampson, Curtis	9,542	Burk, Robert	1,200
Lynch, Patrick	1,000	Samuelson, Charlotte	220	Carlson, Joel	1,000
Madigan, Michael	250	Sarles, Mary	500	Carnival, Douglas	250
Madison, Thomas	500	Sather, Helen	625	Cook, Judy	250
Maglich, Michael	1,250	Sauber, Arnold	250	Coyle, Peter	350
Maglich, Terrance	11,250	Sawyer, Jim	500	Diehl, John	350
McCann, Patrick	250	Sborov, Mark	400	Doyle, O'Brien	250
McClintock, George	250	Scanlan, Timothy	300	Flaherty, Timothy	250
McConnell, Victor	215	Schenian, Dale	5,350	Georgacas, Chris	1,100
McCoy, Michael	500	Schiling Jr, Hugh	5,000	Girard, James	250
McGovern, Michael	250	Schilling, Hugh	7,500	Griffin, Phillip	600
McMahon, Robert	750	Schrupp, Kurt	500	James, Karen	250
McNerney, James	4,500	Schwartz, Burton	400	Janecek, Sarah	250
Mendoza, Mia	1,000	Seaton, Douglas	750	Jerich, Valerie	1,750
Metzen, Thomas	500	Seng, John	400	Jorgensen, Julie	250
Miller, Joseph	7,500	Senkler, Robert	1,000	Kaul, John	250
Minkinen, David	500	Shaver III, Craig	250	Keliher, Thomas	250
Mitsch, Doulas	250	Sherman, Cleone	300	Kleven, Bruce	250
Molloy, Kevin	500	Smith, Daniel	350	Knapp, John	250
Morrison, Fred	250	Spears, Wayne	500	Kozak, Andrew	500
Morrissey, Paul	500	Sperduto, Paul	250	Laugtug, Loren	250
Morrisson, Norman	250	Stratton, Earl	750	Leppik, Margaret	300
Mott, Floyd	250	Surdyk, James	500	Martyn, Patrick	7,500
Nagorske, Lynn	3,100	Sutton, Thomas	500	Micheletti, Thomas	1,300
Neeb, Mark	250	Swedberg, Joe	500	Morrison, Andrew	250
Nelson, Glen	5,000	Taylor, Glen	5,000	Parsons, Alvin	300

Political Parties, Political Committees, and Political Funds

Major Donors

Rakow, Kaye	250	Minn CPA's Public Affairs Committe	6,750	Brooks, Larry	300
Redmond, Lawrence	500	Minn Dental Political Action Commit	3,250	Budlong, Blair	500
Rice, Brian	500	Minn Hospital PAC	2,300	Burke, Patricia Ann	300
Robertson, Michael	500	Minn Nurses Assn Pol Comm (MN	750	Buxton, Norma	300
Sampson, Randall	2,500	Minn PEOPLE Committee	2,500	Campbell, Michael	250
Scamehorn, Andrea Schmidt	550	Minn Physical Therapy PAC	1,250	Chaffin, Robert	250
Schneider, Mahlon	1,250	Minn Podiatry PAC	250	Chafoulias, James	300
Schoenfeld, Gerald	250	Minn Power PAC	250	Cruzen, Patrick	500
Schreiber, William	250	Minn Professional Fire Fighters PAC	2,800	Dahlberg, Burton	500
Seck, Gerald	250	Minn Realtors Political Action Com	10,000	Davis, Mitchell	500
Sieben, James	250	Minn Retail Political Advocacy Fund	1,250	DeSimone, Livio	500
Strusinski, William	2,500	Minn State Patrol Troopers Assoc	2,150	Dorfman, Glenn	500
Tilley, Barry	250	Minn Trucking Assn State PAC	800	Druck, James	500
Tuma, John	250	Minneapolis Fire Department Pensio	500	Engelsma, Bruce	850
Turbes, Susan	550	Minneapolis Firefighter's Relief As	1,750	Erickson, Mark	500
Vanasek, Robert	600	Minneapolis Police Relief Assoc	2,000	Flynn, Thomas	500
Wilson, Kingsley	500	Minneapolis Retired Police Assoc P	1,250	Fox, Thomas	500
Young, Randall	250	MN Corn	500	Frankman, Leland	300
Ames Construction PAC	250	MN Utility Investors Pol Action Fun	600	Fulford, Judd	235
ARM - Political Action Comm	250	MSA-PAC	500	Fuller, Carolyn	500
BAM-PAC	2,900	MUCA PAC (Minn Utility Contractor	500	Fultz, Bernard	435
Beer PAC-Minn Beer Wholesalers A	1,700	Multi Housing Political Action Comm	550	Garin, Michael	500
CAR, Committee of Automotive Ret	6,000	NFIB/MN SAFE Trust	250	Girard, James	850
CARE / PAC	6,050	Northwest Petroleum NPPAC	1,000	Gresser, Joan	300
CHG PAC	1,500	NRA Political Victory Fund	5,000	Gresser, Michael	300
COLL PAC	250	PharmPAC	1,000	Halpern, Jeffrey	500
Committee of Nine PAC	250	Pine Bend PAC	1,000	Halstrom, Rachel	500
Committee of Thirteen Legislative F	500	Police Officers Alliance of MN Pol	1,000	Hansen, David	625
CUVOL	3,750	Police Officers Fed of Mpls Conting	3,450	Harty, John	500
Dorsey Political Fund	6,500	Power P A C	7,750	Haselow, Justine	3,000
Education Minn PAC	4,500	Public Emp Pension Serv Assn (PE	2,000	Haselow, Robert	5,000
Elementary Principals' Action Com	1,000	Road PAC of Minn	1,050	Hendry, Bruce	300
Faegre & Benson Ltd Liability Partn	11,000	Rural Electric Political Action Com	850	Jorgensen, Paul	500
Food PAC of Minn	750	Schwan's Political Action Committe	5,000	Kahler III, John	300
Friends of the Minn Zoo	250	SEH Employees Minn Committee	5,000	Kary, Judith	300
Fryberger, Buchanan, Smith & Fred	550	SITCO PAC	500	Kierlin, Robert	1,850
Hospitality Political Action Commit	1,500	SOF - PAC	1,250	Klas, Robert	500
Independent Community Bankers of	3,000	TRIAL-PAC	1,500	Kleinhuizen, Merlin	210
Insurance Federation Political Acti	850	VET-PAC of Minn	500	Knaak, Fritz	1,650
Inter Faculty Organization Lobby Fu	2,050	Waste Management PAC of Minn	250	Koch, David	1,000
Jobs Political Fund	750	Winthrop & Weinstine, PA Political	1,850	Kosiak, John	250
Leonard, Street and Deinard PAC	1,250	(Charles) Weaver for Attorney Gene	2,200	Krumrey, Maureen	250
Lindquist & Vennum Political Fund	400	Citizens for Rory Koch	375	Lambrecht, Bruce	250
Lockridge Grindal Nauen P.L.L.P. St	7,400	Gerald Knickerbocker Volunteer Co	4,250	Lilly Jr, James	225
M H H A PAC	3,550	Ruth (Connie) Volunteer Committee	500	Ludwick, William	500
MABC PAC	500	Volunteers to Elect Dan McElroy	500	Maas, Philip	750
MAFMIC Political Action Committee	750		558,117	Madison, Thomas	850
Mah Mah Wi No Min - I	1,650	Senate Victory Fund		McGinn, Michael	700
Management Concerned for Public	450	Alm, Mike	250	Melcher, Steven	230
MCEA Political Action Committee	750	Anderson, Terry	1,000	Mendoza, Mia	500
MEDPAC Minn Medical Political Acti	3,500	Barenscheer, Brian	2,000	Mendoza, Salvador	500
Messerli & Kramer Political Action	6,525	Barry Jr, Walter	500	Monson, Stephen	300
Minn Bank State PAC	1,650	Baukol, Gay Lynn	300	Nicholson, Todd	300
Minn Cable Comm Assoc - PAC	1,250	Berkness, Tim	500	Offerman, Carin	2,350
Minn Chamber of Commerce Leade	7,750	Bernick, Richard	250	Papenfuss, Jerry	350
Minn Chiropractic Political Action	750	Boschwitz, Rudy	250	Pogin, Richard	500
Minn Community Financial Serv Ctr	1,000	Brewer, Paul	299	Ranch, Rocky	225
Minn Cons Off Leg Act Committee	500	Bridgman, George	250	Rerat III, Eugene	500

Political Parties, Political Committees, and Political Funds

Major Donors

Rosen, Daniel	300	Jobs Political Fund	850	Republican Party of Minn	7,500
Sampson, Curtis	3,775	Leonard, Street and Deinard PAC	1,050		7,500
Sandstrom, David	500	Lindquist & Vennum Political Fund	350	2nd Congressional District RPM	
Sborov, Mark	500	Lockridge Grindal Nauen P.L.L.P. St	6,100	Republican Party of Minn	7,500
Schell, Patricia	300	MAFMIC Political Action Committee	300	Alexander, Pat	500
Schenian, Dale	5,000	Mah Mah Wi No Min - I	700	Anderson, George	2,000
Schwartz, Sharon	500	MEDPAC Minn Medical Political Acti	1,500	Cobb, Elliot	1,000
Simmons, Patricia	350	Messerli & Kramer Political Action	2,000	Emission, Jim	500
Spears, Wayne	250	Minn Bank State PAC	2,050	Fayfield, Bob	1,000
Sperduto, Paul	250	Minn Cable Comm Assoc - PAC	1,350	Hagen, Russ	1,000
Sprouls, Duane	225	Minn Chamber of Commerce Leade	1,150	Hays, Jim	1,000
Strand, Theodore	225	Minn Chiropractic Political Action	850	Heath, Vernon	1,000
Templeton, John	250	Minn CPA's Public Affairs Committe	4,950	Klas, Robert	500
Weinshel, Eric	500	Minn Dental Political Action Commit	350	Lurton, Bill	500
Wergin, Betsy	500	Minn Eye PAC	450	McCaffey, Gene	2,500
Bagley, Lester	250	Minn Funeral Services PAC	500	Nagorske, Lynn	1,000
Bearson, Darrell	250	Minn Hospital PAC	850	Olson, Clifford	1,000
Brown, Charles	250	Minn Nurses Assn Pol Comm (MN)	1,000	Reichel, Bryan	1,200
Carlson, Keith	250	Minn Physical Therapy PAC	500	Sullivan, Brian	1,000
Coyle, Peter	450	Minn Power PAC	850	Sundquist, Dean	500
Doyle, O'Brien	600	Minn Retail Political Advocacy Fund	500	Wren, John	1,000
Flaherty, Timothy	350	Minn Trucking Assn State PAC	350		24,700
Ginsberg, Richard	500	Minneapolis Dntown Council PAC	350	3rd Congressional District RPM	
Griffin, Phillip	350	Minneapolis Fire Department Pensio	1,000	Republican Party of Minn	7,500
Grindal, H Theodore	300	Minneapolis Firefighter's Relief As	1,250	Knight, John	250
Heller, Tom	350	Minneapolis Police Relief Assoc	1,350		7,750
Jerich, Valerie	1,100	Minneapolis Retired Police Assoc P	1,350	4th Congressional District RPM	
Kingrey, John	250	MN Corn	750	Republican Party of Minn	7,500
Kleven, Bruce	250	MN Utility Investors Pol Action Fun	350		7,500
Kozak, Andrew	600	MSA-PAC	500	6th Congressional District RPM	
Micheletti, Thomas	1,000	MUCA PAC (Minn Utility Contractor	250	Republican Party of Minn	5,000
Morrison, Andrew	350	Multi Housing Political Action Comm	350		5,000
Redmond, Lawrence	2,000	NFIB/MN SAFE Trust	350	7th Congressional District RPM	
Rice, Brian	500	North State PAC	350	Becker County New RPM	500
Sampson, Randall	650	Ottertail Power PAC	300	Lac qui Parle County RPM	1,000
Seck, Gerald	600	PharmPAC	1,000	Redwood County RPM	1,250
Strusinski, William	350	Pine Bend PAC	500	Republican Party of Minn	7,500
Tilley, Barry	350	Police Officers Alliance of MN Pol	250	Zavadil, Larry	250
Vanasek, Robert	350	Police Officers Fed of Mpls Conting	750		10,500
Wade, John	350	Power P A C	3,000	8th Congressional District RPM	
Walser, Paul	2,500	RMJ Political Fund	1,000	Itasca County RPM	257
Young, Randall	800	Rural Electric Political Action Com	400	Republican Party of Minn	7,500
Ames Construction PAC	500	Savings Assns for Voter Educ & Re	350	Britton, Ronald	2,139
ARM - Political Action Comm	300	SITCO PAC	1,050		9,896
BAM-PAC	1,350	TRIAL-PAC	300	15th Senate District RPM	
Beer PAC-Minn Beer Wholesalers A	1,500	TwinWest Chamber of Commerce P	850	6th Congressional District RPM	2,000
CAR, Committee of Automotive Ret	4,300	VET-PAC of Minn	300		2,000
CARE / PAC	850	Waste Management PAC of Minn	250	16B House District RPM	
CHG PAC	300	Winthrop & Weinstine, PA Political	500	Sherburne County RPM	325
Committee of Nine PAC	500	Citizens for Claire Robling	500		325
Committee of Thirteen Legislative F	1,850	Dick Day Volunteer Committee	750	21st Senate District RPM	
CUVOL	350	Julie Rosen for State Senate	500	Georgacas, Chris	250
Dorsey Political Fund	1,000	Michel (Geoffrey) for Senate	1,000	Bois Forte Political Education Fund	750
Faegre & Benson Ltd Liability Partn	3,000	Michele Bachmann Re-election Co	300	Fond du Lac Committee of Political	1,000
Food PAC of Minn	3,300	Mike McGinn for State Senate	500		
Hospitality Political Action Commit	1,000	Patricia Pariseau for Senate	2,000		
Independent Community Bankers of	850		146,559		
Inter Faculty Organization Lobby Fu	350	1st Congressional District RPM			

Political Parties, Political Committees, and Political Funds

Major Donors

Lower Sioux Political Education Fun	1,000		700		2,449
Mah Mah Wi No Min - I	1,000	53A House District RPM		Redwood County RPM	
Prairie Island Indian Community PA	1,000	Howard Juni for Senate	5,328	21st Senate District RPM	250
Shakopee Mdewakanton Sioux	1,000		5,328		250
	6,000	55B House District RPM		St Paul RPM	
32nd Senate District RPM		4th Congressional District RPM	250	64B House District RPM	500
TwinWest Chamber of Commerce P	500		250	66B House District RPM	500
	500	56th Senate District RPM			1,000
33rd Senate District RPM		Volunteers for Jim Seifert	1,508	Wilkin County RPM	
Gisvold, Robert	500		1,508	Westfall, Robert	651
	500	58th Senate District RPM			651
40th Senate District RPM		Dan Niesen Volunteer Committee	1,107	Winona County RPM	
Volunteers to Elect Dan McElroy	1,000		1,107	Hollister, Edward	300
	1,000	62nd Senate District RPM		Kierlin, Robert	500
41st Senate District RPM		Ron Moey Volunteer Committee	330	Schwab, Marilyn	300
Davies, Richard	310		330	Justin Costello Volunteer Committe	303
Nyrop, Donald	300	Becker County New RPM			1,403
Schleeter, Harry	250	Halvorson, Lorraine	250	Republican Party of Minnesota	
Zemple, Elizabeth	400		250	Total	1,191,859
Morris, Kevin	250	Brown County RPM		Independence Party of Minnesota	
Michel (Geoffrey) for Senate	500	21st Senate District RPM	250	Independence Party of Minn	
Jim Ramstad Volunteer Committee	437		250	4th Congressional District IPM	419
	2,447	Carver County RPM		Callander, Allan	500
42nd Senate District RPM		Stevenson, Timothy	300	Ferrara, Todd	250
Bode, Allen	250		300	Harens, Thomas	500
Bohlig, Stephen	810	Clay County RPM		Johnson, Buford	672
Haselow, Justine	250	Elect Kevin Goodno Committee	6,000	Lamothe, Craig	300
Haselow, Robert	275		6,000	Schult-Schech, Terry	250
	1,585	Douglas County RPM		Schwarz, Audri	847
44th Senate District RPM		Neighbor to Neighbor	1,045		3,738
(Lisa) Peilen Volunteer Committee	600		1,045	Independence Senate Caucus	
Friends of Joan Nelson Peterson	1,310	Fillmore County RPM		Citizens for Martha Robertson	1,000
	1,910	Kierlin, Robert	500		1,000
45th Senate District RPM			500	2nd Congressional District IPM	
Mathias, David	225	Houston County RPM		Stene, Douglas	635
	225	Michelle Rifenberg for House Comm	12,925		635
46th Senate District RPM			12,925	5th Congressional District IPM	
Jordan, John	220	Lyon County RPM		Thoraldson, Peter	427
Krambrer, Rick	3,996	21st Senate District RPM	250		427
	4,216		250	7th Congressional District IPM	
47th Senate District RPM		McLeod County RPM		Independence Party of Minn	566
46th Senate District DFL	500	Citizens for Bob Ness	500		566
Republican Party of Minn	250		500	Independence Party of Minnesota	
	750	Meeker County RPM		Total	6,366
49th Senate District RPM		Citizens for Bob Ness	500	Political Committees and Political Func	
Ron Bradley for State Senate	5,176		500	21st Century Democrats	
	5,176	Olmsted County RPM		Bumgarner, Ellen	250
51st Senate District RPM		Republican Party of Minn	250	Harrison, Pauline	720
(Timothy) Werner Volunteer Commit	724		250	Miller, Morgan	500
	724	Polk County RPM		Stanley, Jennifer	500
52nd Senate District RPM		Polk County RPM's 1B	2,449	Wyman, Barbara	250
Dean, Laura	350				
Dean, Matthew	350				

Political Parties, Political Committees, and Political Funds

Major Donors

AFSCME	3,300	Bedenbender, Perry	300	Schultz, Michael	300
Intl Brotherhood of Elec Wkrs - Com	2,000	Bennett, Steve	325	Swelland, Mark	300
	7,520	Biebighauser, Ron	300	Thomas, James	500
Ames Construction PAC		Bilgrien, Craig	300	Wagener, Morrie	2,900
Ames, Raymond	600	Bloomer, Steve	975	Walser, Paul	4,100
Ames, Richard	5,500	Brown, Mike	300	Ward, Bill	300
	6,100	Brown, Steve	500	Waschke, Ken	300
BAM-PAC		Butler, Lanse	500	Wiitanen, Bruce	300
Anderson, Roger	300	Cady, Skip	600	Wilson, Pat	300
Benike, Aaron	378	Carter, Timothy	500	Wrzos, Frank	300
Cravath, Jon	405	Clusiau, Thomas	300	Yarbrough, Wlat	300
Dahl, Shawn	280	Dahlstrom, Richard	300		34,900
Eisen, Wayne	287	Davidson, Donald	300	CARE / PAC	
Emmerich, Anthony	250	Diers, Joel	250	Birchem, Jim	300
Gander, James	650	Dokmo, Clancy	300	Boerboom, Tom	500
Haehn, Heather	252	Dooley, Mark	300	Brown, Greg	250
Hanson, Jacqueline	300	Dworsky, Jonathan	300	Carter, Rick	800
Jefferson, Kent	350	Eich Desjardins, Linda	300	Chies, Steven	250
Kimber, Dwight	250	Feldmann, Julie	500	Cullen, Patricia	400
McDonald, Robert	500	Frampton, Jim	300	Good, Gary	250
Pehling, Paulette	205	Gilbertson, Dennis	300	Groff, Howard	250
Quinn, Michael	453	Gregory, Steve	500	Hagemeyer, Randy	250
Schwegman, Richard	300	Grossman, Tom	300	Kaplan, Samuel	250
Shoenwetter, Jeffrey	500	Guilford, Pam	300	Lundberg, Jonathan	250
Soderberg, Dan	725	Hawkins, Tom	300	Madel Jr, Pete	500
Waldron, John	500	Hilligoss, Don	300	Meillier, David	250
	6,885	Hirsch, John	300	Sheridan, Gail	250
Beer PAC-Minn Beer Wholesalers Assoc		Houston, Richard	300	Stangis, Ralph	250
Basil, Carole	1,600	Hursh, Dale	300	Starkovich, Lynn	250
Callahan, Jerry	300	Jedlicki, Lycia	300	Thro, Christopher	250
Dunlap, Todd	300	Jensen, Mike	300	Toulouse, Molly	250
Morrissey, Paul	500	Kern, Richard	300	Werner, Richard	325
Ryan, Kevin	1,800	Kline, Rick	500		6,075
	4,500	Knutson, Brad	300	CHG PAC	
Bois Forte Political Education Fund		Lager, Franklin	250	Girard, James	1,250
Bois Forte Reservation Tribal Counc	5,000	Lee, Randy	500	Cook, Judy	1,450
Fortune Bay Resort Casino	2,000	LeJeune, Laurence	1,400	Hill, Todd	925
	7,000	Lonson, Lance	300		3,625
Bowling Political Action Committee		Lowth, Robert	300	COLL PAC	
Sorensen, Tim	400	Lupient, Rick	300	Hagemiller, Tom	300
	400	Mahowald, Mark	300	Robinson, Ward	220
Burnsville Chamber PAC		McCarthy, Jason	300	Verkuilen, Dave	210
Marchessault, James	300	Michaelis, John	600		730
Slipka, Ken	500	Mills, Henry	800	Common Sense PAC	
Thomas, Richard	250	Mills, Stewart	800	McWhorter, Joseph	225
Voltin, Darwin	400	Moen, Dan	300		225
Ames Construction PAC	250	Novak, Paul	300	Constitution Party of Minn	
	1,700	Nuss, Robert	500	Fredman, Byron	322
CAR, Committee of Automotive Retailers		Palmgren, Robert	300	Heinze, Leo	1,779
Adamich, John	300	Peterson, Gary	300	Heinze, Loren	250
Allison, Kyle	300	Raduenz, Daniel	500	Jestus, Thomas	303
Amdahl, Tim	300	Reid, Larry	300	Jones, David	1,018
Anderson, Mark	300	Reid, Scott	300	Robillard, John	285
Bacon, Dave	300	Retrum, Ken	300		3,957
Barnett, Bruce	500	Rudolphi, Scott	300	CUVOL	
		Sandvig, Arlo	300		
		Saxon, Mike	1,100		
		Schmelz, Jonathan	500		

Political Parties, Political Committees, and Political Funds

Major Donors

Baker, Dennis	250	Truchinski, Andrew	360	Litsey, Calvin	223
Hovde, Knut	250	Vickney, Robert	408	Lockwood, Blair	223
Keran, Timothy	500	Vojta, George	370	Long, Douglas	223
Markland, Kyle	500	Wheeler, Richard	303	Macaluso, Michael	11,256
Plonkett, Russ	500	Yoswa, Lawrence	260	Macdonald, Charles	223
	2,000		18,600	Macdonald, Elizabeth	223
Dorsey Political Fund		Dul Bldg Trades Vol Party Fund		Nicholson, James	222
Jones, Randal	244	Electricians Local 242 IBEW PAC	300	Niedermaier, Gerald	222
	244	Laborers' District Council of Minn &	300	Noecker, Kathlyn	222
DRIVE- Democrat Republican Ind. Voter Edu		Carpenters Local 361	300	Herman, John	223
Aldes, Brian	360	Cement Masons Local 633	300		21,271
Avery, John	323	Laborers Local 1091	300	Firefighters Assoc of Mpls Political Fund	
Barnum, Ed	380	Painters Local 106	300	Firefighters Local #82	448
Bartholomew, Daniel	240		1,800		448
Behr, George	360	Duluth First		Food PAC of Minn	
Bucher, Thomas	350	Burns, Richard	300	Aarhun, Marie	500
Burnes, Greg	360	Paulucci, Jeno	5,000	Braun, Jody	500
Corrigan, Brenda	360	Spellerberg, Ray	300	Brooks, Phillip	250
Derby, Joanne	360	Wedin, Roger	250	Christensen, Nancy	500
Eckman, Jeffrey	350		5,850	Coborn, Chris	500
Enger, Ronald	360	Faegre & Benson Ltd Liability Partnership		Coborn, Mark	500
Gabriel, Samantha	360	Halloway, Jean	223	Farrington, Gordy	500
Gelhar, Scott	340	Halls, Peter	223	Gust, Glen	500
Gerdesmeir, Don	260	Hanlon, Natalie	223	Hokanson, Jim	500
Golen, Michael	360	Hartnet, James	223	Kurr, Greg	500
Johnson, Bradley	350	Haurykiewicz, John	223	Liska, Pat	500
Johnston, Paula	360	Hazlitt, Christopher	223	Lorentz, Ronald	250
Keegel, C	462	Headley, Malcolm	223	Mackenthun, Kim	500
King, Merlin	360	Hedlund, Jeffrey	223	Martin, Paul	500
Kuechle, Dennis	380	Heffenan, Douglas	223	Miner, James	500
Lamb, Macia	303	Heiring, Paul	223	Miner, Jim	250
Lawrence, Martin	350	Hinderaker, John	223	Miner, John	250
Lecy, Scott	350	Hoare, Edward	223	Miner, Matthew	250
Lengquist, Wayne	227	Hogen, Vanya	223	Miner, Michael	500
Lutter, Dave	445	Hopf, Thomas	223	Moore, Tom	500
Malinsky, Dorothy	300	Hopkins, Roger	223	Radermacher, Marilyn	250
Mauren, Susan	533	Hummel, Ralph	223	Riley, Dale	500
Maxey, Timothy	408	Humphrey, Andrew	223	Saari, Dave	250
Miller, Louis	394	Jacobson, Susan	223	Simpson, Dean	500
Moore, Robert	350	James, Scott	223	Slade, Len	250
Nelson, Paul	360	Jones, Bruce	223	Thorvig, Chris	500
O'Brien, Mark	380	Jorstad, Eric	223	Thueringer, Robert	250
O'Donnell, Michael	360	Joyce, William	223	Wetter, Don	250
Ohlson, Thomas	408	Kahnke, Randall	223		11,500
Pack, Nero	380	Kelly, Deborah	223	Freedom Club State PAC	
Perkins, Thomas	360	Kennedy, Steven	223	Abens, Arnie	500
Peterson, Paul	220	Kiker, Jane	223	Alexander, Patick	500
Pitra, Gerald	394	Kinsella, Peter	223	Anderson, George	500
Rademacher, Bryan	408	Knapp, Charles	223	Brantman, Frank	500
Riebe, Thomas	285	Knox, Julianne	223	Cady, Al	500
Rime, Mark	350	Koch, Detlef	223	Chamberland, James	500
Schrunk, Dave	380	Lee, Ronald	223	Cobb, Elliot	500
Schwartz, John	450	Lemon, Catherine	223	Conent, Roger	500
Seime, Kari	360	Leonard, James	223	Cummins, Robert	500
Skoog, Erik	380	li, Yiqiang	223	Doyle, Megan	500
Slawson, Brad	368	Liebman, Kenneth	223	Eibensteiner, Ron	500
Straub, Janet	360	Linder, Walter	223	Esmay, John	500

Political Parties, Political Committees, and Political Funds

Major Donors

Evenstad, Kenneth	500	Communication Workers of America	250	Lockridge Grindal Nauen P.L.L.P. St	1,000
Frederick, Dan	500	CUVOL	250	Lower Sioux Political Education Fun	4,000
Gruss, Mark	500	Dorsey Political Fund	250	Mah Mah Wi No Min - I	5,000
Hamilton, Harold	500	Dul Bldg Trades Vol Party Fund	250	Minn Chiropractic Political Action Co	500
Helthoff MD, Kenneth	500	Education Minn PAC	500	Minn Nurses Assn Pol Comm (MN)	500
Hillstom MD, Bradley	500	Fond du Lac Committee of Political	4,000		18,600
Hinderaker, John	500	Food PAC of Minn	500	Grand Rapids Area Chamber of Commerce	
Kellogg, Martin	500	Inter Faculty Organization Lobby Fu	250	Ives, Michael	300
Kinney, Peter	500	Laborers' District Council of Minn &	500		300
Kopp, Terry	500	Leonard, Street and Deinard PAC	250	GREAT (Great River Energy Action Team-Sta	
Kordonowy, Thomas	500	Local 28 Political Fund	250	Olsen, Kandace	260
Lambrecht, Bruce	500	Lockridge Grindal Nauen P.L.L.P. St	500		260
Lanners, John	500	Lower Sioux Political Education Fun	4,000	Greater Minn Conference Pol Action Comm	
Larson, John	500	Mah Mah Wi No Min - I	1,000	Minn DFL State Central Committee	800
Lurton, William	500	MAPE-PAC	250		800
Magnuson, Roger	500	Minn DRIVE	500	Greater Minnesota Victory Fund	
Miner, Cush	500	Minn Nurses Assn Pol Comm (MN)	500	Lockridge Grindal Nauen P.L.L.P. St	1,000
Morgan, Richard	500	Minn PEOPLE Committee	250		1,000
Olson, Clifford	500	Minn Power PAC	250	Hammel Green & Abrahamson Inc PAC	
Palen, Gregory	500	Minn State Council of H.E.R.E. Unio	250	Baker, Bartlett	250
Regan, Scott	500	Minn State Patrol Troopers Assoc	500	Barnett, Anita	250
Saliterman, Richard	500	Minneapolis Fire Department Pensio	250	Shagalov, Yanak	250
Sanborn, Bruce	500	Minneapolis Firefighter's Relief As	250	Swedberg, Daniel	250
Schutz, Ronald	500	Minneapolis Police Relief Assoc	250		1,000
Scribante, John	625	Minneapolis Retired Police Assoc P	250	Health Partners Civic Affairs Council	
Stephenson, Robert	500	Multi Housing Political Action Comm	350	Abramsen, Alan	250
Sullivan, Brian	500	Police Officers Alliance of MN Pol	250	Brancherd, Mary	250
Sullivan, Frank	500	Police Officers Fed of Mpls Conting	500	Cornery, Kathleen	250
Sundquist, Dean	500	SEIU Minn State Council Political F	500	McClure, Nancy	250
Trautz, John	500	Shakopee Mdewakanton Sioux	2,500	Smith, Douglas	250
Walsh, Dennis	500	St Paul Pipefitters Local 455 PAC	500	Tretheuky, Barb	250
Wenmark, William	500	TRIAL-PAC	250	Zimmerman, Donna	250
Wigley, Michael	500	UAW Minn State CAP Council Politi	250		1,750
Zoerb, Dale	500	UTU PAC-MN	500	Hospitality Political Action Committee	
	23,125	White Earth PAC	250	Anderson, Kenneth	225
		IBEW	500	Bedzyk, Peter	305
Friends of DFL Women			30,150	Bobich, Fred	400
Berkwitz, Pamela	250	Friends of the Minn Zoo		Breault, Blaine	730
Bremer, Jane	250	Dayton, Edward	250	Buntz, Robert	500
Gillispie, Bill	500	Huss Jr., AJ	250	Burns, Larry	225
Haselow, Robert	1,000	Apitz, John	250	Chapman, Richard	450
Hofstede, Diane	250	Kramer, Ross	250	Copeland, Paul	450
Strunsinski, Donna	250		1,000	Damlo, Greg	280
Waite, Larry	800	Fryberger, Buchanan, Smith & Frederick PA		Day, Robert	225
Amundson, Kristen	250	Donovan, Michael	250	Devins, Tim	1,310
Bohn, Ray	250	Dunlevy, Shawn	250	Egbert, Robert	225
Corbid, John	250	Frederick, Harold	250	Emer, Thomas	920
Holten, Cort	250	Hessen, Neal	250	Erickson, Randal	1,330
Kramer, Ross	250	Larsen, Dexter	250	Falk, Allan	700
Redmond, Lawrence	250	Mihalek, Joseph	250	Falk, Rolland	202
Rice, Brian	250	Stewart, James	250	Fitch, Daniel	800
Seck, Gerald	500	Toftoy, Robert	250	Foussard, William	310
Westin, Charles	250		2,000	Foxx, Roger	2,114
AFSCME Council 14 PEOPLE Fund	500	GOP FC PAC		Gevelinger, Robert	650
Amalgamated Transit Union, Local	250	Bishop, David	300	Hamburger, John	225
Carpenter's Local 1644 PAC	250	Head, Martha	300		
CHG PAC	250	Fond du Lac Committee of Political	7,000		
Committee of Nine PAC	250				
Committee of Thirteen Legislative F	250				

Political Parties, Political Committees, and Political Funds

Major Donors

Hewes, Arnold	485	Windschitl, Gary	1,075	Neumann, Curt	365
Hewes, Judy	235	Kwilas, Anthony	245	Nicklason, Brian	365
Hickle, Randall	375		47,970	Payne, Gerald	440
Janisch, Pat	225	IBPAT - PAT Legislative and Educational Co		Prescher, Richard	300
Jensen, Doron	250	Williams, James	300	Raleigh, Donald	820
Kadlec, Pat	225		300	Skaalen, Christopher	1,075
Kavanaugh, John	425	IFAPAC Minn		Sorenson, Larry	300
Kolasa, Joe	225	Anderson, Daniel	500	Swanson, Linda	855
Kristal, Henry	2,040	Anderson, Gregory	275	Wahlquist, Harold	260
Kruse, Tracey	235	Blaeser, Gregory	210	Zierden, Mark	550
LaMont, Larry	435	Blanchard, Brian	300		13,700
Larrea, Luis	675	Bohannon, Timothy	300	Insurance Federation Political Action Comm	
Mandile, John	250	Cassada, Daniel	1,008	Bloemendaal, Curtis	500
Marck, Jan	245	Chaffee, Richard	1,000	Boyd, Ronald	250
McCollum, William	430	Cleveland-Ames, Anne	500	Fishman, Jay	1,500
Meents, Mike	225	Dean, John	702	Gelder, Kathleen	300
Metzger, Michael	225	Dzik, Thomas	300	Henderson, Stuart	250
Mihajlov, Peter	3,670	Edgren, Milton	1,000	Johnson, Patricia	350
Miles, Darren	395	Fahning, Gerald	210	Lonnes, Bruce	300
Mooney, Sean	470	Flanary, William	300	Nicholson, Bruce	1,000
Moore, Thomas	920	Foster, Timothy	500	Owens Jr, T Williams	250
Morrissey, William	600	Jarnes, Jeffrey	400	Preusser, Donald	250
Moscatelli, Lizette	765	Johnson, Douglas	400		4,950
Murray, Timothy	225	Kairies, Stephen	400	Jobs Political Fund	
Naegele, William	1,155	Kitts, Lawrence	315	Annexstad, Albert	1,500
Nichols, Steve	460	Lovell, James	300	Baker, Douglas	1,000
North, Terry	920	Mischke, Herbert	504	Bennett, Tom	1,000
Odash, Terri	245	Nagel, Lon	300	Benson, Duane	1,000
Olk, Steve	470	Paulson, John	240	Campbell, Jon	1,000
Ostrom, James	910	Peshek, Dee	250	Chronister, Mark	1,500
Payne, Kirby	820	Pierret, Robert	240	Costley, Gary	1,500
Peterson, Mitchell	225	Pratt, Brady	600	Dancik, Jo Marie	1,500
Polta, Patrice	900	Rook-Johnson, Diane	250	Dolan, Janet	1,500
Randgaard, Tom	220	Schneeman, Christopher	240	Dolphin, Kathleen	1,500
Robinson, Philip	245	Stegar, John	500	Eisele, Jonathan	1,500
Roddy, Mike	280	Sundell, John	300	Fishman, Jay	2,000
Roedl, Frank	920	Toscano, Gregory	250	Fiterman, Michael	1,500
Rutstein, Harold	225	Wells, Barbara	240	Gherty, John	250
Ruttger, Chris	835		12,834	Grundhofer, Jerry	1,500
Ryan, Ellen	400	Independent Community Bankers of Minn P		Helgeson, Mike	500
Ryan, Mike	250	Aaneson, Robert	365	Hendrixson, Peter	500
Sanders, Franklynn	450	Barsness, Gail	250	Hubbard, Stanley	1,500
Scepaniak, Kurtis	500	Barsness, Robert	565	Jahnke, David	1,000
Schelper, Kenneth	1,019	Bauman, Robert	640	Johnson, Joel	1,500
Schumacher, Kathleen	466	Bohmer, David	450	Ling, Walter	250
Shields, Melanie	225	Byrne, Michael	570	Lumpkins, Robert	1,000
Skwira, Gary	470	Espelund, James	495	Marvin, John	1,500
Stahlke, Sue	425	Finley, Michael	385	McNerney, James	1,500
Stutrud, Mark	1,375	Gunther, Robert	565	Mosner, Lawrence	1,500
Tallman, Jill	592	Haddeland, Peter	300	Nelson, Marilyn	1,500
Taylor, Kevin	245	Hilgenberg, Walter	550	Nicholson, Bruce	1,000
Tuuri, Tim	450	Howard, RJ	310	Noddle, Jeff	1,500
Uttley, Scott	396	Hutton, Scott	800	Petters, Thomas	1,500
Waldvogel, James	629	Jilek, Douglas	415	Rauenhorst, Mark	1,500
Watson, Steve	894	Klohn, Emilton	550	Rompala, Richard	1,000
Wengler, William	1,205	Knopick, David	365	Rosen, Tom	1,500
Westerdahl, Glo	245	Loonan, Patricia	795	Sanger, Steve	1,500
Westmiller, Kelli	758				

Political Parties, Political Committees, and Political Funds

Major Donors

Senkler, Robert	1,500	Wolski, Carolyn	240		2,100
Shippar, Donald	1,000	Woodward, Albert	338	MAC-PAC	
Sweasy, William	1,500	Bertrand, James	502	Eischens, Curt	289
Tiller, Thomas	1,500	Galatz, Eric	222		289
Ulrich, Robert	1,500	McInerney, Daniel	450	MAPE-PAC	
VanDyke, William	1,500	Sampson, Ellen	211	Anderson, Bruce	520
Wessner, David	1,250	Starns, Byron	396	Carlson, Jan	520
McMillan, David	500		16,045	Cornelia, Ralph	520
Faegre & Benson Ltd Liability Partn	1,500	Libertarian Party of Minn		Fitzolff-Meyer, Nedra	260
	53,250	Gibson, Robert	405	Gibson, Judith	260
Kandiyohi Co Business Leadership Fund		Helwig, Ron	700	Kilberg, Eric	520
Olson, James	250	Kloster, Andrew	275	Lithcy, Patricia	260
	250	Long, Jeff	240	Mau, Christopher	205
Leonard, Street and Deinard PAC		MCCarty, Mike	1,900	Musick, Tim	260
Bohman, Angela	227	Odden, Robert	1,015	Schadegg, Deborah	520
Breviu, John	280	Schild, Milo	340	Souther, Larry	260
Cairns, Jeff	300	Souba, Linda	235	Stowell, Craig	260
Davidson, Steven	528	Stern, Corey	500	Thompson, Sandra	300
Demay, Robert	291	Test, Charles	2,155	Tierney, Marie	260
DeRuyter, Steven	417	Johnson, Patty	210	Wilson, Timothy	520
Dorsey, James	227	Mason, Ruth A (AG)	351		5,445
Erickson, Scott	312		8,326	Maple River Education Coalition PAC	
Field, Lawrence	322	Lks & Plains Reg Cncl Carpenters & Joiners		Aldrich, Jeanne	900
Gotlieb, William	206	NCRCC-MN-PAC	12,640	Nibbe, Marilyn	500
Greene, William	242		12,640	Stenerson, Howard	350
Greenswag, Douglas	349	Local 28 Political Fund			1,750
Hansen, Robyn	280	St Paul Public Schools	24,298	MCEA Political Action Committee	
Huber, Robert	269		24,298	Gustafson, Rande	245
Kelly, David	280	Local 59 Political Fund		Spencer, Debra	291
Kuehn, John	338	AFT/COPE	33,319	Zimdars, Berta	1,295
Lee, Andy	238		33,319		1,831
Lindemann, Steven	269	Lockridge Grindal Nauen P.L.L.P. State Pol		MEDPAC Minn Medical Political Action Com	
Linstroth, Paul	217	Bloodgood, Patricia	4,620	Abenstein, John	400
Litman, Stephen	560	Bruckner, W. Joseph	4,620	Abraham, David	300
Maynard, Hugh	254	Gengler, William	975	Allen Coffin, Stacy	300
Mcelhatton, Shaun	254	Lockridge, Richard	4,620	Amberg, Joseph	250
Noteboom, Lowell	491	Nauen, Charles	4,620	Arney, Joel	650
Noteboom, Todd	222	Tostrud, Eric	2,475	Baich, Michael	300
Pabst, Tim	359	Gallaher, Harry	3,975	Bertel, Charles	250
Paulsrud, Eric	243	Grindal, H Theodore	4,620	Bessinger, Blanton	250
Pepin, Richard	502	Sandberg, Christopher	2,475	Bjorgen, John	250
Peterson, Douglas	238		33,000	Blake, David	250
Pflaum, Stephen	370	Lower Sioux Political Education Fund		Boosalis, Peter	1,000
Quinlivan, Stephen	238	Lower Sioux Indian Community	40,000	Boucher MD, Norman	300
Regan, John	396		40,000	Cragle, Stephen	400
Rubin, Steven	296	M H H A PAC		Dehen Jr, James	500
Saeks, Allen	264	Kvenvold, Gayle	753	Dick MD, Jeffrey	250
Sanders, Thomas	317	Meyer, Lori	250	Dickson MD, Karen	300
Sheran, John	291		1,003	Edwards, William	300
Sherman, Morris	597	MABC PAC		Eggen MD, Mark	350
Simpson, Marc	222	Eide, Robert	250	Estrin MD, David	300
Stortz, Lowell	275	Gregory, Troy	250	Eurman MD, Daniel	250
Taylor, Michael	438	McDonald, Keith	250	Geier Jr MD, G Richard	550
Thavis, Robert	296	Seaton, Douglas	250	Hadley MD, Stephen	300
Torgerson, Robert	285	Zoerb, Dale	1,100	Hazel MD, Stewart	250
Van Dellen, Alan	206			Heagle MD, C Russell	300
Weitz, Mark	481				

Political Parties, Political Committees, and Political Funds

Major Donors

Hodapp, Robert	250	Minn Bank State PAC		Lindbloom, Paul	650
Jaspers MD, Anthony	750	Bakken, Bradley	250	Marsden, Gary	750
Kearney MD, Michael	500	Bakken, Constance	250	Marvin, Susan	2,400
Larsen, Peter	300	Borgerding, George	500	McKinney, John	350
Lembcke MD, Daniel	300	Campbell, James	500	Morris, Virginia	1,300
Leppik MD, Ilo	250	Campbell, Jon	500	Olson, Greg	300
Lindholm MD, Patricia	400	Campe, John	250	Pitzer, Kevin	250
Luehr MD, David	300	Dahl, Marilyn	250	Sandrock, Eric	300
Lupo MD, Virginia	300	Dickson, J.R	500	Sawyer, Jim	3,250
Matson MD, Paul	250	Harrington, Norbert	250	Schlough, Joyce	250
Meiches MD, Robert	250	Lindholm, C. Paul	300	Schlough, Thomas	250
Mulrooney MD, John	300	Meyerson, Robert	250	Schumacher, Donald	2,950
Nagel MD, Theodore	250	Owens, Tim	500	Senkler, Robert	1,000
Nelson, Audrey	300	Traudt, Timothy	250	Swedberg, Joe	300
Osborne, Ronald	300	Wilcox, Clair	250	Thiss, Scott	1,250
Peltier MD, George	300	Wilcox, Steve	250	Tortelli, Ronald	300
Petersen MD, Jerald	250		5,050	Voltin, Darwin	1,575
Peyla MD, Thomas	250	Minn Cable Comm Assoc - PAC		Voltin, Virginia	1,125
Riley, Linda	250	Arvig, Allen	250	Weis, Joseph	500
Ripp MD, Kenneth	250	Bordwell, Tom	250	Yates, Jack	300
Sanford MD, Paul Bryant	500	Brown, Eric	500	Anderson, Lee	300
Shank, Judith	1,000	Carlson, Tucker	250	Clemens, Lisa	625
Slucis MD, Aivars	250	Crowley, John	250	Fehrenbach, N. William	300
Stene MD, Erik	250	Cunningham, Art	300	Garvis, Nathan Keller	650
Strathy MD, Janette	250	Erickson, James	1,000	Halverson Pace, Valerie	300
Tanaka, Taro	500	Jensen, Bill	250	Kwilas, Anthony	320
Terzian, Charles	500	Pratt, David	250	Morris, Kevin	2,500
Thomas, Lindsey	300	Roden, Kim	500	Morrison, Andrew	300
Trump, Michael	250	Wright, Bill	500	Olson, David	950
Twomey, Patrick	250	Zuzeck, Robert	600	Ames Construction PAC	300
Van Etta, John	500		4,900	Faegre & Benson Ltd Liability Partn	300
Yasmineh, David	300	Minn Chamber of Commerce Leadership Fu		Jobs Political Fund	1,000
Yue, Thomas	500	Anderson, James	1,000	Schwan's Political Action Committe	1,000
	20,200	Anderson, Robert	450	Winthrop & Weinstine, PA Political	500
Messerli & Kramer Political Action Comm		Bjork, Robert	300		52,587
Apitz, John	9,500	Bobich, Fred	1,225	Minn CPA's Public Affairs Committee	
Kramer, Ross	8,000	Buckley, Elizabeth	2,600	Basil, Nicholas	300
Poul, Thomas	5,900	Cairns, Jeff	415	Beaver, Bernie	300
	23,400	Carlsen, David	300	Berens, Richard	250
Minn AFL-CIO		Casey, Lynn	570	Biebl, Andrew	250
6th Congressional District DFL	750	Caswell, Lynn	1,000	Blackey, Brent	1,000
DFL House Caucus	4,200	Chisholm, Alex	1,480	Burrock, Richard	300
Minn DFL State Central Committee	250	Chronister, Mark	2,310	Busch, Paul	300
Senate Majority Caucus	300	Domaille, Nancy	500	Christiansen, Richard	250
Gross, Ed	800	Ebert, Tom	300	Conlon, Roger	300
Friends of DFL Women	350	Forsythe, Thomas	375	Cotton, Jeffrey	250
Minn Women's Campaign Fund Stat	3,250	Garske, Steve	300	DeNucci, Mark	300
Citizens for (Joseph) Rosenfield	750	Goggin, Joseph	300	Dougherty, Thomas	1,000
Elect Mick Ganley	500	Hagen, Russ	3,525	Eisele, Jonathan	500
Patti Fritz Volunteer Committee	500	Helgeson, Mike	1,375	Fritz, Bradley	250
The David Bly Campaign	500	Himle, John	300	Fritz, Jeffrey	250
	12,150	Hopp, Deborah	3,062	Grace, John	1,000
Minn Architects Political Action Comm		Hsiao, Hoyt	925	Hargett, Richard	400
Cunningham, John	300	Kristal, Henry	300	Heimer, Nancy	250
Hamilton, John	250	Larson, Jeff	250	Henderson, Thomas	1,000
	550	Lewandowski, Laurie	300	Hoffman, Clifford	300
		Lifson, Ron	430	Kunkel, Alan	250
				Mallaro, Brian	300

Political Parties, Political Committees, and Political Funds

Major Donors

Mayer, Thomas	300	Boettcher, Wayne	400	Howard Orenstein Volunteer Commi	593
Maynard, Paul	250	IngGretson, Marle	315		593
Meyer, Cheryl	250	Perish, Allan	335	Minn Power PAC	
Michaletz, Russell	500	Minn AFL-CIO	250	Edwards, Bob	250
Morgan, Bruce	300		1,560	Engle, Roger	500
Newinski, Laura	250	Minn Funeral Services PAC		Ferguson, Tom	250
Ocel, Roger	250	Birk, Richard	250		1,000
Ogren, Steven	350	Kolden, Darrell	500	Minn Realtors Political Action Committee	
Oman, Karen	1,000	Williams, Thomas	250	Allen, Mark	1,000
Polacek, Steven	500		1,000	Anderson, John	1,030
Prunty, Patrick	300	Minn Hospital PAC		Baker, Matthew	1,000
Radunz, Jeffery	350	Alexander, Gordon	250	Broback, John	1,030
Ranweiler, Robert	250	Claeys, Matthew	500	Brockhouse, Ann	530
Scheid, Cynthia	250	Cooper, Chad	250	Comier, James	2,500
Schoen, Casey	1,000	Dieser, Mark	500	Danielson, Roger	610
Thompson, Duane	250	Egan, Jill	500	Davis, Fran	2,500
Vohs, Kenneth	300	Halm, Barry	300	Dorfman, Glenn	1,000
	15,950	Hanko, James	500	Figimiller, Steve	1,000
Minn Democrats		Hanson, Timothy	250	Garris, Ed	1,030
Abbariao, Abraham	500	Hill, Sheryl	750	Gillespie, Barry	1,000
Short, Brian	5,000	Klick, Stephen	250	Grill, Todd	1,000
Rice, Brian	500	Krinkie, Mary	250	Hartos, Gregg	250
Minneapolis Fire Department Pensio	500	Massa, Lawrence	250	Koch, Gerald	250
Minneapolis Firefighter's Relief As	3,000	Page, David	250	LaBeau, Colleen	1,000
Political Education Fund of Local 2	1,000	Person, Peter	500	Leegard, Lynn	1,000
RMJ Political Fund	500	Pettingill, Richard	500	May, David	250
	11,000	Pladson MD, Terrence	250	Meilander, Thomas	2,530
Minn DRIVE		Porter, Joshua	250	Muske, Michael	1,000
Behr, George	455	Rueben, Bruce	385	Nelson, William	250
Fortier, Daniel	223	Schulz, Larry	250	Nolan, Marjorie	1,000
Gelhar, Scott	223	Sjolander, Anthony	250	Peterson, Robin	1,000
Slawson Jr, Brad	208	Thompson, Dale	500	Roeglin, Gregg	280
Truchinski, Andrew	223	Wessner, David	600	Sander, Ellamae	1,000
DRIVE- Democrat Republican Ind. V	18,426	Herman, John	250	Sarvela, Leonard	1,530
Teamster Local 120	25,308	McInerney, Daniel	250	Savage, Rex	1,030
Teamster Local 289	8,275	Leonard, Street and Deinard PAC	1,000	Sigurdson, Paul	1,000
Teamsters Local 1145	10,438		9,785	Smaby, John	1,030
Teamsters Local 120	3,434	Minn League of Conservation Voters Politic		Snyder, Nils	250
Teamsters Local 160	6,798	Messinger, Alida	21,568	Steverson, Judy	1,030
Teamsters Local 2000	7,305		21,568	Tschohl, William	250
Teamsters Local 221	32,506	Minn Manufactured Home PAC		Urista, Mark	1,000
Teamsters Local 289	16,550	Czech, David	250	Von Mosch, Pat	1,000
Teamsters Local 320	36,967	Schrader, Alvan	500	Wagner, Daniel	1,030
Teamsters Local 346	12,418		750	Westlund, Pamela	2,750
Teamsters Local 471	6,336	Minn NARAL Action Fund		Gerst, William	500
Teamsters Local 503	2,452	Landwehr, Susan	250		37,440
Teamsters Local 638	18,691		250	Minn Retail Political Advocacy Fund	
Teamsters Local 792	5,541	Minn PACE		Kwilas, Anthony	240
Teamsters Local 970	11,217	Pace- NASW, INC	1,478		240
Teamsters Local 974	10,255	Pace-NASW, INC	1,662	Minn Soybean	
	234,248		3,140	Carlson, Galen	300
Minn Eye PAC		Minn Physical Therapy PAC		Kruger, Robert	230
Terry, Joseph	500	Ripley, mike	250	Palmer, Jim	349
	500		250		879
Minn Farmers Union PAC		Minn Police & Peace Officers Assoc Leg Fu		Minn Trucking Assn State PAC	
Allegach, Rodney	260			Baker, Glenn	1,180

Political Parties, Political Committees, and Political Funds

Major Donors

Daggett, Dave	400	Engel, Susan	1,750	Truesdell, Carol	450
Elsholtz, Bill	760	Erickson, Kristine	250	Useem, Ruth	1,000
Forsythe, John	232	Etzwiler, Marion	525	Vaughn, Mary	1,250
Goodrich, Bruce	835	Fenton, Eleanor	750	West, Jean	300
Gray, Michael	270	Flaherty, Chris	500	Winthrop, Barbara	600
Hatch, Mitch	640	Forster, Barbara	500	Wolff, Vikki	600
Hoey, Joe	250	Frank, Sharon	300	Wyman, Elizabeth	500
Moe, Dave	335	Frisch, Patti	625	Zelle, Julie	300
Monson, Mike	370	Fuller, Sage	250		56,744
Newberry, Jon	240	Gesell, Teddy	500	Minn Women's Political Caucus/PAC	
Oren, Donald	250	Griffin, Sima	500	Leonard, Street and Deinard PAC	250
Prunty, Pat	400	Hahn, Lucy	1,000	Minn AFL-CIO	500
Sather, Carol	250	Haney, Beth	300	RKM&C Fund	800
Sheaffer, Russell	400	Heffelfinger Hall, Rosalle	500	TRIAL-PAC	500
Torgeson, Oscar	225	Hols, Marge	500	(Lisa) Peilen Volunteer Committee	2,000
Turcotte, Timothy	360	Holstein, Linda	545	Mindy Greiling Volunteer Committee	250
Tyson, Larry	642	Hopp, Deborah	500	Nora Slawik for State Representativ	250
Weeres, Sylvia	975	Houle, Coral	1,500		4,550
Wills, Jim	800	Hunt, Penny	850	Minneapolis Downtown Council PAC	
Wren, John	4,275	Hutcheson, Susanne	1,000	Grabarski, Sam	250
DFL House Caucus Federal Accoun	250	Ingleman, Julie	550	Hopp, Deborah	250
Minnesota Trucking Association	741	Kaehler, Christine	1,000	Krohn, Fred	250
	15,080	Kaufman, Jane	500	Nelson, Russell	500
Minn Wheat Political Action Committee		Kenney, Sally	350	O'Connor, Timothy	250
Haugen, Curtis	250	Knoke, Maggie	500	Radunz, Jeffrey	250
Herseth, Scott	280	Lilly, Perrin	500	Sanders, David	250
	530	Linehan, Elise	275	Sternberg, David	250
Minn Women's Campaign Fund State PAC		Lonstein, Ann	300	Taylor, Michael	250
Allen, Marty	250	Lucas, Peggy	250	Tuzcu, Ertugrul	250
Alstad, Jennifer	250	Ludwick, Harriet	500	Dorsey Political Fund	250
Anderson Growe, Joan	550	Mallett, Lydia	500	Faegre & Benson Ltd Liability Partn	250
Anderson, Lynn	250	McBurney, Barbara	1,000		3,250
Anderson, Nancy	900	McNulty, Priscilla	450	Minnesotans for a Democratic Majority	
Atwater, Martha	500	Morrison, Chris	550	Orouke, Jennifer	350
Bachman, Karen	550	Murphy, Katherine	750		350
Barry, Conne	550	O'Brien, Kathleen	1,100	MN Corn	
Bartram, Patty	300	Opperman, Darin	1,250	Arndorfer, Steve	1,000
Baugher, Shirley	250	Owens, Mary Ellen	500	Hamm, Bruce	1,000
Bazinet Beck, Maureen	225	Parriott, Ruth	250	Kropp, Steve	950
Berger, Larry	250	Perlmutter, Cherie	375	Rechard, Ken	900
Bishop, Lois	300	Pilgram George, Penny	250	Riley, Gregg	225
Bracken, Margaret	500	Pillsbury, Sally	500	Simonsen, Paul	950
Bryant, Marilyn	750	Platt, Laura	575	Southern Minn Sugar Cooperative P	1,500
Buckley, Jill	250	Portwood, Barbara	800		6,525
Butts Williams, Barbara	500	Prosser, Margaret	300	MPS PAC	
Carey, Colleen	1,250	Radichel Quaye, Brenda	750	Manolis MD, Deane	250
Carlson Nelson, Marilyn	250	Reyelts, Mary Pearce	500	O'Connor MD, M Kevin	500
Cohen, Rusty	600	Ridder, Kathleen	500	Simon MD, John	500
Corty, Julianne	500	Robertson, Martha	250		1,250
Cox, Vicki	500	Sands, Susan	250	MSA-PAC	
Cushing Kienart, Courtney	300	Shank, Judith	1,000	Anderson, Paul	300
Davis, Fran	500	Sikkink, Kathryn	300	Heil MD, Teri	250
Dayton, Judy	2,500	Spas, April	300	Yue, M.D., Thomas	250
Dayton, Mark	250	Speer, Nancy	750		800
Dayton, Mary Lee	2,500	Staples Thompson, Missy	500	MUCA PAC (Minn Utility Contractors Assn)	
Doar, Patricia	975	Stringer, Virginia	718		
Duddingston, Joan	481	Stuhler, Barbara	550		
		Tjosvold, Mary	625		

Political Parties, Political Committees, and Political Funds

Major Donors

Letourneau, John	1,200	Hufland, John	500	Bauerly, Mark	250
Schueller, James	500	Koebele, Diane	250	Bauerly, Michael	250
Sill, Michael	250	Legel, Lucinda	500	Baurely, Brian	250
Wilson, Chuck	500	McGovern, Debra	250	Baurely, Gerald	250
	2,450	Roos, Brian	500	Duininck, Harris	3,000
Multi Housing Political Action Committee		Simon, James	400	Hicks, Greg	250
Goldman, Arnold	6,192	Vickery, Brook	500	Kraemer, David	2,000
Holmes, Gary	1,836	Wright, Allen	250	Pederson, Jon	500
	8,028		3,450	Peterson, Kent	2,000
MWL Voter Outreach Political Fund		Planned Parenthood of Minn Pol Action Fun		Sherbrooke, Richard	2,000
Ansari, Anoush	300	Meyer, James	20,000	Sill, Michael	2,000
Cole, Karen	1,045		20,000	Sorenson, Dennis	250
Ekola, Virginia	568	Police Officers Fed of Mpls Contingency Fu			13,750
Gainen, Susan	265	Police Officers Federation	25,000	Robbinsdale Federation of Teachers COPE	
Kiorker, Teresa	250		25,000	Robbinsdale Federation of Teachers	2,484
Moen, Jacqueline	490	Power P A C			2,484
Olson, Gail	260	Bomberger, Charles	500	Rochester Area Chamber of Comm Govt Act	
Wefel, Elizabeth	265	Connelly, Michael	500	Barlow, Stephen	1,500
	3,443	Cowan, John	1,000	Johnson, Leigh	250
NAIOP Economic Growth Fund		Hudson, Gary	500		1,750
Carlson, Kent	750	Jeager, Doug	500	Rural Minn Preservation	
Dongoske, Lisa	250	Kuhl, Glen	250	St Paul Pipefitters Local 455 PAC	500
Eaton, Jeff	250	Larson, Kent	500		500
Hoyt, Steven	500	Lawless, Kevin	500	Saint Paul Area Chamber of Commerce PAC	
Kane, Jean	250	Lehmann, Carl	250	Anfang, Matt	300
Kordonowy, Thomas	250	Leshner, Cynthia	500	Baumann, Bernard	250
Larson, Lori	250	Northard, Scott	500	Benjamin, Kurian	250
Leuer, Mike	250	Pfeiffer, Daniel	250	Bradshaw, James	1,000
Maney, Michael	500	Schmidt, Steven	250	Brennan, Gerald	250
McDaniel, Rebecca	500	Sellman, Michael	1,000	Butler, John	250
McMahon, Stacy	250	Wadley, Michael	1,500	Butterwick, Darrell	400
Meents, Michael	250	Wilks, David	1,000	Carson, Dennis	250
Petterson, Craig	250	McKiernan, Grania	250	Cosgriff, William	250
Pobuda, Lawrence	250	Wilensky, Scott	1,000	Curry, Eric	300
Rauenhorst, Mark	1,000		10,750	Dowell, Larry	350
Reling, Mark	250	Prairie Island Indian Community PAC		Elliot, Kip	300
Stender, Stewart	250	Prairie Island Indian Community	75,000	Foussard, Roger	250
Stofer, Boyd	250		75,000	Galles, Daniel	300
Van Slooten, Matt	250	Progressive Minn PAC		Galvin, Michael	250
Weis, Joseph	500	21st Century Democrats	15,760	Garske, Steve	300
Winkels, James	500	AFSCME Council 14 PEOPLE Fund	24,000	Guthmann, Howard	450
Forschler, Richard	250	Lks & Plains Reg Cncl Carpenters &	1,500	Hagen, Russ	300
Rakow, Kaye	250	Local 28 Political Fund	600	Hartman-Bollom, Colleen	250
	8,250	UTU PAC-MN	500	Harvin, Phyllis	500
NFIB/MN SAFE Trust			42,360	Hendry, Bruce	500
Hamilton, Harold	250	RMJ Political Fund		Hosch, Gregory	500
	250	Johnson, David	2,000	Howard, Paula	1,000
PharmPAC		Michels, James	2,500	Hoy, Matthew	300
Mareck, Stephen	500	Walther, Ann	1,500	Hubbard, Stanley	1,000
Raines, Gary	250	Rice, Brian	4,000	Humphreys, Lisa	250
St Peter, John	500		10,000	Kastner, Richard	300
Thompson, Conrad	250	Road PAC of Minn		Klinger, Patrick	300
	1,500	Arnston, Brad	250	Knuth, Daniel	250
Pine Bend PAC		Bauerly, David	250	Kristal, Henry	250
Allaben, Joseph	300	Bauerly, Jake	250	Larson, Debra	250
				Larson, Jeffrey	500

Political Parties, Political Committees, and Political Funds

Major Donors

Lee, Annette	1,000	Fauth, James	292		8,639
Leshner, Cynthia	1,000	Ferris, Thomas	265	Service Employees Intl Union	
Levander Jr, Harold	250	Flack, Gregory	1,020	SEIU Local 26 Legal Defense Fund	9,000
Levy, John	250	Gallagher, Patrick	208		9,000
Lillie, Thordore	250	Grace, Richard	315	SITCO PAC	
Maietta, Donald	250	Graven, Dwight	424	Bartley, Wilford	500
Manderscheid, Marc	250	Harris, Teresa	424	Beyer, Kevin	320
Marx, Timothy	250	Herrman, Dan	265	Bickett, Dave	365
Morrissey, William	500	Ingolia, Randall	265	Bishop, John	510
Naegele Jr, Robert	2,000	Jackson, Ryan	489	Campbell, Tom	260
Nardini, Tom	500	Jensen, Dennis	204	Christensen, Everette	525
Nelson DR, Glen	2,500	Kelly, Gary	265	Clay, Walter	540
Opperman, Vance	10,000	Lea, Terry	280	Eckles, Neil	535
Ordway, Philip	500	Linstrom, Steve	942	Eddy, Donna	1,000
Ostlund, Duane	250	Ludwil, William	583	Eddy, RK	420
Peterson, Jeffrey	250	Martino, Gregory	208	Ehmke, Mary	420
Pope, Jon	250	McGillvrey, Allen	440	Freeman, Dave	250
Quinn, Peter	500	McMillan, Jerry	1,060	Freude, Paul	345
Radel, Dwayne	250	Mehaffie, Jeff	530	Hanna, John	260
Rooney, John	250	Mrachek, Tom	265	Hanson, Paul	210
Rosberg, Jack	250	Neitzke, Thomas	1,020	Johnson, Scott	500
Rose, Shelley	250	Nobert, Lorraine	530	Katka, Steve	260
Ross, Scott	250	Paskach, David	1,594	Kohlbray, Thomas	485
Schmidt, Stephen	300	Peterson, Kevin	265	Larson, Kevin	230
Senkler, Robert	2,500	Platten, Thomas	255	Mons, Dean	500
Smith, Brian	250	Rasmussen, Martin	265	Nowick, Michael	500
Sperling, Jac	250	Roberts, John	212	Powers, Patrick	260
St Peter, David	300	Ruhr, Roger	500	Rose, John	365
Stolpestad, James	500	Sargent, John	255	Sjogren, Steven	540
Stolpestad, Robert	250	Schaeffer, Bill	795	South, Gene	500
Theobald, Jon	250	Schulz, Robert	530	Tollefson, Beth	410
Thomas, John	500	Schwan, Stephen	265	Tollefson, Jon	500
Thompson, David	250	Schwickerath, Jason	371	Vitse, Paul	220
Trooien, Gerald	10,000	Smith, Harry	265	Wallin, George	350
Vannelli, Mark	250	St Aubin, John	212	Westrum, Darrell	325
Wheelock, Pamela	500	Surprenant, Patrick	212	Wikstrom, George	580
Winter, Dan	300	Welton, Nancy	265	Ahern, Michael	500
Apitz, John	250	Willis, Joseph	212	Farm, Thomas	500
Georgacas, Chris	250	Willis, Larry	212		13,985
Goff, Robert	2,000	Woellhof, Michael	212	SOF - PAC	
McKasy, Bert	250	Ziebell, Michael	1,269	Bernick, Richard	3,750
Leonard, Street and Deinard PAC	500		22,302	Faber, Mike	250
Winthrop & Weinstine, PA Political	250	SEH Employees Minn Committee		Faber, Rose Ann	500
	54,050	Boxrud, Daniel	500	Grantman, Jim	650
School Lunch Bunch		Forbrook, Bradley	500	Kuhlmann, C.L.	450
M.F.S.F.A. Legislative Conference	315	Hickey, Michael	500	Vinger, Norma	950
	315	Hinzmann, John	500	Young, Larry	2,100
Schwan's Political Action Committee		Hughes, Harry	500		8,650
Adel, Cliff	310	McBride, Scott	500	Southeast Minnesota Young Republicans	
Bero, David	345	Norton, James	500	Olmsted County RPM	250
Brink, Calvin	1,060	Nusz, June	500		250
Burr, Tracy	231	Van Note, Kirby	500	Southern Minn Sugar Cooperative PAC	
Coleman, Greg	255	SHE Employees-Federal Pac	8,000	Southern Mn Beet Sugar Coop. Fed	2,500
Crow, Gordon	265		12,500		2,500
Dickerman, Edward	212	SEIU Local 113		St Cloud Area Chamber of Commerce PAC	
Dickerson, Lester	265	Moe (Roger) for Minnesota	1,000		
Erxleben, S James	900	SEI LOCAL 113	7,639		

Political Parties, Political Committees, and Political Funds

Major Donors

Bernick, Richard	250	Laverdiere, Richard	900	Kenyon, Joe	500
Coborn, Chris	250	Lazear, Robert	450	Klosterman, Bob	500
	500	LeNeave, Randal	300	Korstad, Greg	500
St Paul Trades & Labor Assembly PAC		Leoni, Joseph	450	Kronlage, Phil	500
St Paul Trades & Labor	15,505	Lillchaug, Duane	675	Lenzen, David	500
	15,505	Malters, James	500	McCulloch, Stephen	300
Stonewall DFL (The)		Matin, Richard	450	Packard, John	300
Dayton, Mark	500	Meshbeshier, Ronald	1,200	Peterson, Gordon	300
	500	Miller, Keith	675	Poppler, Charles	500
Swede Hollow Democratic Club		Otten, Paul	450	Pottebaum, Dennis	500
Goff, Jim	1,548	Paulson, Kristi	300	Ramussen, Peggy	300
Thompson, Theodore	500	Peterson, James	270	Reigel, Greg	300
Wood, Allen	476	Peterson, Paul	450	Reilly, Joe	500
	2,524	Polk, Michael	900	Schadow, Mark	300
Taxpayers League MN Victory Fund		Riley, Peter	900	Schranck, Idelle	300
Hamilton, Harold	500	Roe, Robert	300	Schwanke, Steve	300
Runbeck, Linda	10,000	Rufer, Stephen	250	Sigurdson, Dan	300
Wigley, Michael	25,000	Ryan Jr, James	225	Starbird, Jeff	300
Wren, John	500	Sawicki, Waltler	300	Stiele, Ed	500
	36,000	Schermer, Judith	338	Taher, Bruce	300
TRIAL-PAC		Schneider, David	450	Tremere, Blair	300
Crandall, William	216	Schwebel, James	900	Troup, Ian	300
Crumley, Joseph Kane	300	Schweiger, Paul	420	Waters, Jim	300
Cuzzo, Michael	413	Sherburne, James	450	Zahrborck, Dennis	300
Dale, Candace	450	Sherry, Bill	500		13,700
Dusich, Bernie	450	Sieben, Harry	900	UtiliCorp United--State PAC Minn Employee	
Edwards, Robert	240	Sieben, Michael	825	Kult, David	260
Elfelt, Anthony	275	Sieben, William	440	Odegard, Steve	260
Erhart, William	300	Slane, Charles	800	Perron, David	260
Falsani, Robert	450	Smith, Joel	270	Roggow, Bonita	260
Fargione, Michael	300	Soucie, Fred	900		1,040
Faris, Priscilla Lord	225	Streed, Mark	765	UTU PAC-MN	
Flom, Katherins	750	Strom, Michael	225	Barczak, Ronald	600
Fluegel, Wilbur	225	Suk, Charles James	900	Erickson, D	600
Fobbe, Daniel	300	Terry, Steven	765	Filter, J	400
Frentz, Nick	450	Vail, David	450	LeNeave, Cortney	600
Germescheid, Thomas	270	Van Dyck, Sharon	450	Tello, Michael	500
Godlewski, Paul	450	Vanader Linden, James	360	Virgin, G	300
Hacker, Max	450	Weinmeyer, James	450	Smullen, John	600
Hallberg, Mark	500	Wojtalewicz, Brian	450		3,600
Harper, William	900	Rider, Bennett Citizenship Fund	500	VET-PAC of Minn	
Hazelton, Gary	270		38,755	Murphy, MI	300
Hertogs, Scott	450	Twin Cities Republican Assn			300
Holden, Susan	488	Kreitz, Alice	208	Waste Management PAC of Minn	
Hovland, James	250		208	Ancelet, Richard	500
Hunegs, Steven	413	TwinWest Chamber of Commerce PAC		Carr, Dennis	500
Jensen, Neil	300	Anderson, Eleanor	500	Moening, Ronald	500
Jepsen, William	900	Arends, Mike	500	Rynda, Chuck	250
Johnson, Dennis	1,000	Bakken, Brad	500		1,750
Johnson, Thomas	450	Boston, Joe	300	Windingstad Political Action	
Jones, Harvey	900	Brauch, Larry	300	Engen, Dale	300
Jones, Jeffrey	1,000	Courey, Sam	500	Rolland, Richard	323
Jorstad, David	900	Edson, John	500		623
Kingsley, Karen	405	Evenstad, Mark	500	Winthrop & Weinstine, PA Political Fund	
Kosieradzki, Arthur	394	Fiterman, Michael	500	Ansel, Jeffrey	308
Kosieradzki, Mark	270	Freeman, Dan	300		
		Helling, Thomas	300		

Political Parties, Political Committees, and Political Funds Major Donors

Barnett, Timothy	396
Boyd, Thomas	272
Dongoske, Scott	396
Hart, Thomas	487
Hoel, Richard	543
Hoganson, Jon	437
Kuller, Hart	278
Markwardt, Paul	272
Martin, Sandra	284
Urness, Todd	543
Weber, Patrick	226
Weinstine, Robert	778
Knapp, John	396
	<hr/>
	5,616

Political Committees and Political Funds

Total	1,568,462
--------------	------------------

Grand Total :	4,011,322
----------------------	------------------

**PUBLIC SUBSIDY AND DISBURSEMENTS
POLITICAL PARTIES**

	DFL	RPM	IND	GRN
Public Subsidy from previous years	\$6,163	\$65,739	\$955	\$543
Public Subsidy received in 2003	\$47,783	\$47,885	\$9,411	\$10,439
Total Available	\$53,946	\$113,624	\$10,366 (A)	\$10,982

Expenditures during 2003*

Party advertisements	\$0	\$0	\$0	\$0
Sample ballots	\$0	\$0	\$0	\$0
Telephone conversations	\$0	\$0	\$0	\$0
Party fundraising	\$0	\$0	\$0	\$0
Staff members	\$43,642	\$108,000	\$0	\$0
Total Expenditures	\$43,642	\$108,000	\$0	\$0
Total Public Subsidy on hand 12/31/03	\$10,304	\$5,624	\$10,366	\$10,982

*See Minn. Stat. §10A.275

COMPARISON OF REPORTS FILED BY POLITICAL COMMITTEES AND POLITICAL FUNDS (PCF) AND POLITICAL PARTY UNITS

Nonelection years 2003, 2001, 1999

Political Committees/ Political Funds

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$4,768,322	\$1,524,375	1,681	\$6,911,184	\$1,188,032	\$5,328,313
2001	\$14,355,404	\$11,941,013	1,609	\$15,167,002	\$1,665,212	\$20,995,294
1999	\$4,521,998	\$4,322,822	1,466	\$6,851,123	\$990,841	\$8,151,454

Democratic-Farmer-Labor Party

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$272,308	\$1,213,801	537	\$1,662,877	\$199,959	\$575,530
2001	\$753,759	\$1,782,339	551	\$2,207,554	\$362,212	\$933,910
1999	\$498,750	\$873,002	472	\$1,488,174	\$157,609	\$716,627

Republican Party Minnesota

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$218,952	\$1,188,645	734	\$2,643,190	\$118,801	\$996,468
2001	\$246,095	\$1,314,172	512	\$2,334,729	\$94,679	\$763,379
1999	\$420,987	\$1,625,365	832	\$4,250,672	\$148,820	\$758,221

COMPARISON OF REPORTS FILED BY POLITICAL COMMITTEES AND POLITICAL FUNDS (PCF) AND POLITICAL PARTY UNITS
Nonelection years 2003, 2001, 1999 (continued)

Independence Party of Minnesota

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$27,967	\$5,442	12	\$31,362	\$1,580	\$14,909
2001	\$5,123	\$869	3	\$13,017	\$1,274	\$5,072
1999	\$6,383	\$6,005	10	\$39,661	\$3,193	\$8,123

Green Party of Minnesota

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$10,879	\$24,457	15	\$75,006	\$1,482	\$14,424
2001	\$12,712	\$14,536	30	\$71,799	\$486	\$15,759
1999	\$336	\$4,194	7	\$13,789	\$330	\$1,203

Totals

Year	Cash Balance January 1	Contributions From Major Donors	# of Major Donors	Total Contributions Received	Total Contributions Made	Cash Balance December 31
2003	\$5,298,428	\$3,956,720	2,979	\$11,323,619	\$1,509,854	\$6,929,644
2001	\$15,373,093	\$15,052,929	2,705	\$19,794,101	\$2,127,028	\$22,713,414
1999	\$5,448,484	\$6,831,388	2,787	\$412,643,419	\$1,300,793	\$9,635,628

Major Donors - individuals, political committees and political funds contributing in aggregate more than \$200.

Political Committees and Political Funds

Receiving Total Contributions in Excess of \$20,000

Committee or Fund	Contributions Received
IBPAT - PAT Legislative and Educational Comm	1,494,535
Education Minn PAC	1,063,598
Service Employees Intl Union	625,802
Minn Realtors Political Action Committee	250,332
Minn DRIVE	206,656
Tenth Ward & Rural Ramsey DFL Donut Booth	129,167
Minn PEOPLE Committee	102,030
Minn Women's Campaign Fund State PAC	91,590
Minnesotans for Lower Taxes	75,167
Prairie Island Indian Community PAC	75,000
MEDPAC Minn Medical Political Action Com	66,600
Shakopee Mdewakanton Sioux	65,000
Saint Paul Area Chamber of Commerce PAC	64,925
DRIVE- Democrat Republican Ind. Voter Edu.	64,141
NRA Political Victory Fund	60,424
Intl Brotherhood of Elec Wkrs - Comm on Educ	58,195
MAPE-PAC	57,805
Minn Chamber of Commerce Leadership Fund	55,642
Jobs Political Fund	53,450
Hospitality Political Action Committee	53,241
TRIAL-PAC	50,205
AFSCME Council 14 PEOPLE Fund	49,891
Laborers' District Council of Minn & ND Pol Fund	48,712
Committee for State Pro-life Candidates	47,250
CAR, Committee of Automotive Retailers	47,175
Fond du Lac Committee of Political Ed	45,000
Minn CPA's Public Affairs Committee	43,131
Progressive Minn PAC	42,360
Minn Nurses Assn Pol Comm (MNA-PC)	40,240
Lower Sioux Political Education Fund	40,000
Taxpayers League MN Victory Fund	39,861
Friends of DFL Women	38,738
St Paul Pipefitters Local 455 PAC	34,033
Local 59 Political Fund	33,319
Lockridge Grindal Nauen P.L.L.P. State Pol Fund	33,000
Minn Professional Fire Fighters PAC	32,954
Minn Dental Political Action Committee	30,510
Minneapolis Firefighter's Relief Assn Pol Fd	29,667
Minneapolis Retired Police Assoc Political Fd	28,400
Schwan's Political Action Committee	27,505
Faegre & Benson Ltd Liability Partnership	27,000
Minn Hospital PAC	25,059
Police Officers Fed of Mpls Contingency Fund	25,000
SITCO PAC	24,675
Freedom Club State PAC	24,625
Dorsey Political Fund	24,605
CARE / PAC	24,570
Local 28 Political Fund	24,298
Independent Community Bankers of Minn PAC	23,835
IBEW Local 292 Political Education Fund	23,616
Total	\$ 5,742,536

Political Committees and Political Funds

Making Total Contributions in Excess of \$10,000

Committee or Fund	Contributions Made
Prairie Island Indian Community PAC	80,700
AFSCME Council 14 PEOPLE Fund	46,730
Shakopee Mdewakanton Sioux	45,700
Tenth Ward & Rural Ramsey DFL Donut Booth	45,000
Lower Sioux Political Education Fund	39,300
Faegre & Benson Ltd Liability Partnership	34,550
DRIVE- Democrat Republican Ind. Voter Edu.	33,689
Fond du Lac Committee of Political Ed	32,200
Lockridge Grindal Nauen P.L.L.P. State Pol Fund	32,170
Mah Mah Wi No Min - I	30,550
CAR, Committee of Automotive Retailers	29,150
Minn CPA's Public Affairs Committee	25,050
Dorsey Political Fund	24,650
Messerli & Kramer Political Action Comm	24,435
Education Minn PAC	22,775
TRIAL-PAC	20,750
21st Century Democrats	20,260
Minneapolis Firefighter's Relief Assn Pol Fd	17,900
Minn PEOPLE Committee	16,550
Minneapolis Police Relief Assoc	15,600
Carpenters Union Local #87 PAF	14,895
Committee of Thirteen Legislative Fund	14,300
SEIU Minn State Council Political Fund	14,050
Minn Realtors Political Action Committee	12,800
IBEW 110 PAC	12,700
NCRCC-MN-PAC	12,640
Power P A C	12,035
Minn DRIVE	11,490
BAM-PAC	11,250
Police Officers Fed of Mpls Contingency Fund	10,550
MEDPAC Minn Medical Political Action Com	10,300
Total	\$ 774,719

Large Givers

Albrecht, Marilyn		House RPM Campaign Committee	1,000	Minn Chamber of Commerce Leaders	1,225
House RPM Campaign Committee	1,000	Friends of the Minn Zoo	250		1,625
Pawlenty for Governor Committee	500	Messerli & Kramer Political Action Co	9,500	Boosalis, Peter	
Volunteers for Jerry Dempsey	200	Pawlenty for Governor Committee	500	MEDPAC Minn Medical Political Actio	1,000
	1,700	Saint Paul Area Chamber of Commer	250	MSA-PAC	200
			11,500		1,200
Aldridge, Daniel		Baker, Glenn		Brawner, Paul	
Lac qui Parle County DFL	2,500	Minn Trucking Assn State PAC	1,180	House RPM Campaign Committee	1,250
	2,500		1,180		1,250
Ames, Raymond		Barenscheer, Brian		Brink, Calvin	
House RPM Campaign Committee	7,500	House RPM Campaign Committee	2,250	Schwan's Political Action Committee	1,060
Ames Construction PAC	600	Senate Victory Fund	2,000		1,060
	8,100		4,250	Britton, Ronald	
Ames, Richard		Barlow, Stephen		8th Congressional District RPM	2,139
Ames Construction PAC	5,500	Rochester Area Chamber of Comm G	1,500		2,139
Pawlenty for Governor Committee	500		1,500	Broback, John	
	6,000	Barry Jr, Walter		Minn Realtors Political Action Commit	1,030
Amundson, Kristen		House RPM Campaign Committee	2,000		1,030
DFL House Caucus	250	Senate Victory Fund	500	Brodin, Dale	
Senate Majority Caucus	1,750		2,500	8th Congressional District RPM	125
Friends of DFL Women	250	Basil, Carole		(Dale) Brodin for State Rep Volunteer	2,000
	2,250	Beer PAC-Minn Beer Wholesalers As	1,600		2,125
Anderson, George		Pawlenty for Governor Committee	500	Brown, Gerald	
2nd Congressional District RPM	2,000		2,100	House RPM Campaign Committee	400
Freedom Club State PAC	500	Beito, David		Minn CPA's Public Affairs Committee	125
	2,500	House RPM Campaign Committee	1,000	Pawlenty for Governor Committee	500
Anderson, James		Pawlenty for Governor Committee	250		1,025
Minn Chamber of Commerce Leaders	1,000	Berman, Lyle		Bruckner, W. Joseph	
RKM&C Fund	122	House RPM Campaign Committee	5,000	Lockridge Grindal Nauen P.L.L.P. Sta	4,620
	1,122		5,000		4,620
Anderson, John		Bernick, Richard		Buckley, Elizabeth	
Minn Realtors Political Action Commit	1,030	Senate Victory Fund	250	Minn Chamber of Commerce Leaders	2,600
	1,030	SOF - PAC	3,750		2,600
Anderson, Terry		St Cloud Area Chamber of Commerce	250	Burk, Robert	
House RPM Campaign Committee	3,000		4,250	House RPM Campaign Committee	1,200
Senate Majority Caucus	500	Binger, James			1,200
Senate Victory Fund	1,000	House RPM Campaign Committee	2,500	Campbell, Jon	
	4,500		2,500	House RPM Campaign Committee	125
Anderson, Wendell		Birdseye, Arthur		Jobs Political Fund	1,000
Senate Majority Caucus	500	Republican Party of Minn	10,000	Minn Bank State PAC	500
(Michael) Hatch for Attorney General	200		10,000		1,625
Moe for Minnesota	500	Bloodgood, Patricia		Carey, Colleen	
	1,200	Lockridge Grindal Nauen P.L.L.P. Sta	4,620	Minn Women's Campaign Fund State	1,250
Annexstad, Albert			4,620		1,250
Jobs Political Fund	1,500	Bobich, Fred		Hospitality Political Action Committee	400
Pawlenty for Governor Committee	250				
	1,750				
Apitz, John					

Large Givers

Carlson, Joel			1,050	Jobs Political Fund	<u>1,500</u>
DFL House Caucus	5,000	Dancik, Jo Marie			1,500
House RPM Campaign Committee	1,000	Jobs Political Fund	1,500		
Pawlenty for Governor Committee	150		1,500	Dolphin, Kathleen	
	6,150	Davis, Fran		House RPM Campaign Committee	4,000
Cassada, Daniel		Minn Realtors Political Action Commit	2,500	Jobs Political Fund	1,500
IFAPAC Minn	1,008	Minn Women's Campaign Fund State	500		5,500
	1,008		3,000	Donnelly, Stan	
Chafoulias, Gus		Dayton, Judy		House RPM Campaign Committee	2,000
Senate Majority Caucus	1,500	Minn Women's Campaign Fund State	2,500		2,000
	1,500		2,500	Dorfman, Glenn	
Chernugal, Richard		Dayton, Mark		DFL House Caucus	200
Bemidji GPM	1,500	Minn DFL State Central Committee	30,000	Senate Majority Caucus	1,500
	1,500	3rd Congressional District DFL	128	Senate Victory Fund	500
Chisholm, Alex		Minn Women's Campaign Fund State	250	Minn Realtors Political Action Commit	1,000
Minn Chamber of Commerce Leaders	1,480	Moe for Minnesota	500		3,200
	1,480	Stonewall DFL (The)	500	Dove, William	
Chronister, Mark			31,378	House RPM Campaign Committee	2,500
Jobs Political Fund	1,500	Dayton, Mary Lee			
Minn Chamber of Commerce Leaders	2,310	Minn Women's Campaign Fund State	2,500	House RPM Campaign Committee	1,000
Pawlenty for Governor Committee	500		2,500	Pawlenty for Governor Committee	500
	4,310	Deal, Pamala			1,500
Cobb, Elliot		Lac qui Parle County DFL	5,000	Doyle, Dennis	
2nd Congressional District RPM	1,000		5,000	House RPM Campaign Committee	1,000
Freedom Club State PAC	500	Dean, Laura		Pawlenty for Governor Committee	500
	1,500	House RPM Campaign Committee	1,000		1,500
Cole, Karen		52nd Senate District RPM	350	Doyle, O'Brien	
MWL Voter Outreach Political Fund	1,045		1,350	DFL House Caucus	250
	1,045	Deikel, Theodore		House RPM Campaign Committee	250
Comier, James		Lac qui Parle County DFL	5,000	Senate Majority Caucus	250
Minn Realtors Political Action Commit	2,500		5,000	Senate Victory Fund	600
	2,500	DeSimone, Livio			1,350
Cook, Judy		House RPM Campaign Committee	5,000	Doyle, Timothy	
House RPM Campaign Committee	250	Senate Majority Caucus	250	House RPM Campaign Committee	1,250
Senate Majority Caucus	250	Senate Victory Fund	500		1,250
CHG PAC	1,450		5,750	Druck, James	
	1,950	Detert, David G.		House RPM Campaign Committee	4,650
Costley, Gary		(David) Detert Legislative Election Co	5,000	Senate Victory Fund	500
Jobs Political Fund	1,500		5,000		5,150
	1,500	Devins, Tim		Duininck, Harris	
Cox, Raymond		Hospitality Political Action Committee	1,310	Pawlenty for Governor Committee	250
House RPM Campaign Committee	2,000		1,310	Road PAC of Minn	3,000
	2,000	Dickerson, Jon			3,250
Coyle, Peter		Senate Majority Caucus	1,000	Eisele, Jonathan	
House RPM Campaign Committee	350	Moe for Minnesota	200	Jobs Political Fund	1,500
Senate Majority Caucus	250		1,200	Minn CPA's Public Affairs Committee	500
Senate Victory Fund	450	Dolan, Janet		Pawlenty for Governor Committee	500
					2,500
				Emison, James	
				House RPM Campaign Committee	5,000
					5,000

Large Givers

Engel, Susan		Frauenschuh, David		Senate Majority Caucus	540
Minn Women's Campaign Fund State	1,750	House RPM Campaign Committee	6,950	Senate Victory Fund	350
	1,750		6,950		1,840
Engelsma, Bruce		Gallaher, Harry		Grindal, H Theodore	
Senate Victory Fund	850	Lockridge Grindal Nauen P.L.L.P. Sta	3,975	Senate Victory Fund	300
(Michael) Hatch for Attorney General	200		3,975	Lockridge Grindal Nauen P.L.L.P. Sta	4,620
	1,050	Garris, Ed		Pawlenty for Governor Committee	500
Entenza, Matthew		Minn Realtors Political Action Commit	1,030		5,420
Neighbors for Matt Entenza	1,685		1,030	Grundhofer, Jerry	
	1,685	Georgacas, Chris		Jobs Political Fund	1,500
Erickson, Randal		House RPM Campaign Committee	1,100		1,500
Hospitality Political Action Committee	1,330	21st Senate District RPM	250	Gullickson Jr, William	
	1,330	Pawlenty for Governor Committee	500	House RPM Campaign Committee	2,350
Evans, Robert		Saint Paul Area Chamber of Commer	250		2,350
House RPM Campaign Committee	1,500		2,100	Hagen, Russ	
	1,500	Girard, James		2nd Congressional District RPM	1,000
Evers, Sara		House RPM Campaign Committee	250	Minn Chamber of Commerce Leaders	3,525
House RPM Campaign Committee	1,750	Senate Victory Fund	850	Saint Paul Area Chamber of Commer	300
	1,750	CHG PAC	1,250		4,825
Fischer, Peter			2,350	Haglund, James	
House RPM Campaign Committee	2,500	Goff, Jim		Republican Party of Minn	10,000
	2,500	Swede Hollow Democratic Club	1,548	House RPM Campaign Committee	7,500
Fishman, Jay			1,548	Pawlenty for Governor Committee	500
Insurance Federation Political Action	1,500	Goff, Robert			18,000
Jobs Political Fund	2,000	Saint Paul Area Chamber of Commer	2,000	Halpern, Jeffrey	
	3,500		2,000	House RPM Campaign Committee	4,650
Fiterman, Michael		Goldman, Arnold		Senate Victory Fund	500
Jobs Political Fund	1,500	Multi Housing Political Action Committ	6,192		5,150
TwinWest Chamber of Commerce PA	500		6,192	Hamilton, Harold	
	2,000	Gordon, James		Republican Party of Minn	25,000
Flack, Gregory		Senate Majority Caucus	2,500	House RPM Campaign Committee	2,500
Schwan's Political Action Committee	1,020		2,500	47th Senate District RPM	200
	1,020	Gorman, Michael		Freedom Club State PAC	500
Flaherty, Timothy		Republican Party of Minn	5,000	NFIB/MN SAFE Trust	250
DFL House Caucus	200	Pawlenty for Governor Committee	500	Taxpayers League MN Victory Fund	500
House RPM Campaign Committee	250		5,500		28,950
Senate Majority Caucus	250	Gresser, Michael		Hamm, Edward	
Senate Victory Fund	350	House RPM Campaign Committee	3,500	Republican Party of Minn	10,000
	1,050	Senate Victory Fund	300		10,000
Fox, Thomas		Pawlenty for Governor Committee	500	Hansen, David	
House RPM Campaign Committee	4,250		4,300	House RPM Campaign Committee	500
Senate Majority Caucus	450	Grieve, Scott		Senate Victory Fund	625
Senate Victory Fund	500	House RPM Campaign Committee	5,000		1,125
	5,200		5,000	Griffin, Phillip	
Foxx, Roger		DFL House Caucus	350		
Hospitality Political Action Committee	2,114	House RPM Campaign Committee	600		
	2,114				

Large Givers

Haselow, Justine		1,700			
House RPM Campaign Committee	3,000			DFL House Caucus	500
Senate Majority Caucus	2,000			House RPM Campaign Committee	500
Senate Victory Fund	3,000			Senate Majority Caucus	250
42nd Senate District RPM	250			TRIAL-PAC	200
	8,250				1,450
Haselow, Robert				Jones, David	
House RPM Campaign Committee	12,500			Constitution Party of Minn	1,018
Senate Majority Caucus	8,250				1,018
Senate Victory Fund	5,000			Kierlin, Robert	
42nd Senate District RPM	275			House RPM Campaign Committee	1,000
Friends of DFL Women	1,000			Senate Victory Fund	1,850
Moe for Minnesota	500			Fillmore County RPM	500
	27,525			Kierlin (Robert) Volunteer Committee	1,000
Heath, Vernon				Pawlenty for Governor Committee	500
House RPM Campaign Committee	5,100			Winona County RPM	500
2nd Congressional District RPM	1,000				5,350
	6,100			Klas, Robert	
Hecker, Dennis				House RPM Campaign Committee	6,000
Lac qui Parle County DFL	3,000			Senate Victory Fund	500
	3,000			2nd Congressional District RPM	500
Hecker, Kelly					7,000
Lac qui Parle County DFL	2,000			Knaak, Fritz	
	2,000			House RPM Campaign Committee	500
Hecker, Tamitha				Senate Victory Fund	1,650
Lac qui Parle County DFL	2,500				2,150
	2,500			Knoll, Verne	
Heinze, Leo				Senate Majority Caucus	3,000
Constitution Party of Minn	1,779				3,000
	1,779			Koch, David	
Helgeson, Mike				Republican Party of Minn	25,000
Jobs Political Fund	500			Senate Victory Fund	1,000
Minn Chamber of Commerce Leaders	1,375			Pawlenty for Governor Committee	500
	1,875				26,500
Hendry, Bruce				Koplin, Samuel	
House RPM Campaign Committee	20,000			Lac qui Parle County DFL	5,000
Senate Victory Fund	300				5,000
Saint Paul Area Chamber of Commer	500			Kozak, Andrew	
	20,800			House RPM Campaign Committee	500
Himle, John				Senate Majority Caucus	500
House RPM Campaign Committee	250			Senate Victory Fund	600
Minn Chamber of Commerce Leaders	300			(Michael) Hatch for Attorney General	200
Pawlenty for Governor Committee	500			Friends of DFL Women	150
	1,050			Lac qui Parle County DFL	250
Hofkin, Michael					2,200
House RPM Campaign Committee	900			Johnson, David	
Senate Majority Caucus	800			House RPM Campaign Committee	125
				TRIAL-PAC	1,000
					1,125
Holmes, Gary				Johnson, Joel	
Multi Housing Political Action Committ	1,836			House RPM Campaign Committee	1,000
	1,836			Jobs Political Fund	1,500
Hopp, Deborah					2,500
Minn Chamber of Commerce Leaders	3,062			Johnson, Lynn	
Minn Women's Campaign Fund State	500			House RPM Campaign Committee	1,750
Minneapolis Downtown Council PAC	250				1,750
	3,812			Johnson, Robert	
Houle, Coral					
Minn Women's Campaign Fund State	1,500				
	1,500				
Hubbard, Stanley					
House RPM Campaign Committee	250				
Jobs Political Fund	1,500				
Moe for Minnesota	500				
Pawlenty for Governor Committee	500				
Saint Paul Area Chamber of Commer	1,000				
	3,750				
Jacobson, Richard					
Republican Party of Minn	10,000				
	10,000				
Jahnke, David					
Jobs Political Fund	1,000				
Minn CPA's Public Affairs Committee	200				
	1,200				
Jerich, Valerie					
House RPM Campaign Committee	1,750				
Senate Majority Caucus	500				
Senate Victory Fund	1,100				
(Steven) Murphy for Senate	200				
	3,550				
Johnson, David					
RMJ Political Fund	2,000				
	2,000				
Johnson, Dennis					
House RPM Campaign Committee	125				
TRIAL-PAC	1,000				
	1,125				

Large Givers

Kraemer, David		Lonnes, Bruce		Schwan's Political Action Committee	1,060
House RPM Campaign Committee	2,500	House RPM Campaign Committee	500		1,060
Road PAC of Minn	2,000	Insurance Federation Political Action	300	McNerney, James	
	4,500	Pawlenty for Governor Committee	250	House RPM Campaign Committee	4,500
			1,050	Jobs Political Fund	1,500
Krambrer, Rick		Lowe, Mari			6,000
46th Senate District RPM	3,996	Republican Party of Minn	25,000	Meilander, Thomas	
	3,996	Minn Women's Campaign Fund State	125	Minn Realtors Political Action Commit	2,530
Kramer, Ross			25,125		2,530
Friends of DFL Women	250	Lowe, Thomas		Mendoza, Mia	
Friends of the Minn Zoo	250	Republican Party of Minn	25,000	House RPM Campaign Committee	1,000
Messerli & Kramer Political Action Co	8,000	House RPM Campaign Committee	5,000	Senate Majority Caucus	500
	8,500		30,000	Senate Victory Fund	500
Kristal, Henry		Ludwick, William			2,000
Hospitality Political Action Committee	2,040	House RPM Campaign Committee	1,100	Meshbesher, Ronald	
Minn Chamber of Commerce Leaders	300	Senate Victory Fund	500	TRIAL-PAC	1,200
Pawlenty for Governor Committee	200		1,600		1,200
Saint Paul Area Chamber of Commer	250	Macaluso, Michael		Messinger, Alida	
	2,790	Faegre & Benson Ltd Liability Partner	11,256	Minn DFL State Central Committee	15,000
Kwilas, Anthony			11,256	Minn League of Conservation Voters	21,568
Senate Majority Caucus	250	Madison, Thomas			36,568
28th Senate District DFL	100	House RPM Campaign Committee	500	Meyer, James	
Bill McLaughlin Senate 3 Campaign	200	Senate Victory Fund	850	Planned Parenthood of Minn Pol Actio	20,000
Hospitality Political Action Committee	245	Pawlenty for Governor Committee	300		20,000
Minn Chamber of Commerce Leaders	320		1,650	Micheletti, Thomas	
Minn Retail Political Advocacy Fund	240	Maglich, Michael		DFL House Caucus	500
	1,355	House RPM Campaign Committee	1,250	House RPM Campaign Committee	1,300
Lambrecht, Bruce			1,250	Senate Majority Caucus	1,100
House RPM Campaign Committee	250	Maglich, Terrance		Senate Victory Fund	1,000
Senate Victory Fund	250	House RPM Campaign Committee	11,250		3,900
Freedom Club State PAC	500		11,250	Michels, James	
Pawlenty for Governor Committee	500	Martyn, Patrick		RMJ Political Fund	2,500
	1,500	House RPM Campaign Committee	7,500		2,500
LeJeune, Laurence			7,500	Mihajlov, Peter	
Republican Party of Minn	10,000	Marvin, John		Hospitality Political Action Committee	3,670
CAR, Committee of Automotive Retail	1,400	Jobs Political Fund	1,500		3,670
	11,400		1,500	Miller, Joseph	
Leshner, Cynthia		Marvin, Susan		House RPM Campaign Committee	7,500
Power P A C	500	Minn Chamber of Commerce Leaders	2,400		7,500
Saint Paul Area Chamber of Commer	1,000		2,400	Montgomery, Harle	
	1,500	McCaffey, Gene		Minn DFL State Central Committee	2,000
Letourneau, John		2nd Congressional District RPM	2,500		2,000
MUCA PAC (Minn Utility Contractors)	1,200		2,500	Morgan, John	
	1,200	MCCarty, Mike		3rd Congressional District DFL	1,000
Lockridge, Richard		Libertarian Party of Minn	1,900	(Michael) Hatch for Attorney General	200
Lockridge Grindal Nauen P.L.L.P. Sta	4,620		1,900	Moe for Minnesota	500
Pawlenty for Governor Committee	500	McMillan, Jerry			1,700
	5,120				

Large Givers

Morris, Kevin		2,000	DFL House Caucus	10,000
41st Senate District RPM	250			10,000
Minn Chamber of Commerce Leaders	2,500			
	2,750			
Morris, Virginia				
Minn Chamber of Commerce Leaders	1,300			
	1,300			
Morrison, Andrew				
House RPM Campaign Committee	250			
Senate Majority Caucus	250			
Senate Victory Fund	350			
Minn Chamber of Commerce Leaders	300			
	1,150			
Morrissey, William				
Hospitality Political Action Committee	600			
Saint Paul Area Chamber of Commer	500			
	1,100			
Mosner, Lawrence				
Jobs Political Fund	1,500			
	1,500			
Naegele Jr, Robert				
Saint Paul Area Chamber of Commer	2,000			
	2,000			
Naegele, William				
Hospitality Political Action Committee	1,155			
	1,155			
Nagorske, Lynn				
House RPM Campaign Committee	3,100			
2nd Congressional District RPM	1,000			
	4,100			
Nauen, Charles				
(Michael) Hatch for Attorney General	200			
Lockridge Grindal Nauen P.L.L.P. Sta	4,620			
	4,820			
Neitzke, Thomas				
Schwan's Political Action Committee	1,020			
	1,020			
Nelson DR, Glen				
Saint Paul Area Chamber of Commer	2,500			
	2,500			
Nelson, Glen				
House RPM Campaign Committee	5,000			
Pawlenty for Governor Committee	500			
	5,500			
Nelson, Marilyn				
House RPM Campaign Committee	500			
Jobs Political Fund	1,500			
	2,000			
Nicholson, Bruce				
House RPM Campaign Committee	500			
Insurance Federation Political Action	1,000			
Jobs Political Fund	1,000			
	2,500			
Niemiec, Richard				
House RPM Campaign Committee	450			
Senate Majority Caucus	250			
Moe for Minnesota	500			
	1,200			
Noddle, Jeff				
House RPM Campaign Committee	250			
Jobs Political Fund	1,500			
	1,750			
North, Terry				
House RPM Campaign Committee	500			
Hospitality Political Action Committee	920			
	1,420			
O'Brien, Kathleen				
Minn Women's Campaign Fund State	1,100			
Moe for Minnesota	500			
	1,600			
Odden, Robert				
Libertarian Party of Minn	1,015			
	1,015			
Offerman, Carin				
House RPM Campaign Committee	2,250			
Senate Majority Caucus	250			
Senate Victory Fund	2,350			
	4,850			
Olson, Clifford				
2nd Congressional District RPM	1,000			
Freedom Club State PAC	500			
Pawlenty for Governor Committee	500			
	2,000			
Olson, Earl				
House RPM Campaign Committee	2,000			
	2,000			
Opperman, Darin				
Minn Women's Campaign Fund State	1,250			
	1,250			
Opperman, Vance				
Lac qui Parle County DFL	5,000			
Saint Paul Area Chamber of Commer	10,000			
	15,000			
Otto, Shawn				
Owens, Timothy				
Republican Party of Minn	15,000			
	15,000			
Papenfuss, Jerry				
House RPM Campaign Committee	750			
Senate Victory Fund	350			
	1,100			
Paskach, David				
Schwan's Political Action Committee	1,594			
	1,594			
Paulucci, Jenö				
(Michael) Hatch for Attorney General	200			
Duluth First	5,000			
	5,200			
Peterson, Kent				
Road PAC of Minn	2,000			
	2,000			
Petters, Thomas				
Republican Party of Minn	25,000			
Jobs Political Fund	1,500			
	26,500			
Pillsbury, Sally				
House RPM Campaign Committee	1,000			
Minn Women's Campaign Fund State	500			
	1,500			
Pogin, Richard				
House RPM Campaign Committee	250			
Senate Victory Fund	500			
Pawlenty for Governor Committee	500			
	1,250			
Popp, William				
House RPM Campaign Committee	5,000			
	5,000			
Poul, Thomas				
Messerli & Kramer Political Action Co	5,900			
	5,900			
Rahn, Noel				
Senate Majority Caucus	2,500			
	2,500			
Rauenhorst, Mark				
Jobs Political Fund	1,500			
NAIOP Economic Growth Fund	1,000			
	2,500			

Large Givers

Redmond, Lawrence		Sanger, Steve		House RPM Campaign Committee	750
House RPM Campaign Committee	500	Jobs Political Fund	1,500	41st Senate District RPM	125
Senate Majority Caucus	2,000		1,500	MABC PAC	250
Senate Victory Fund	2,000	Sarvela, Leonard			1,125
Friends of DFL Women	250	Minn Realtors Political Action Commit	1,530	Seck, Gerald	
Moe for Minnesota	250		1,530	DFL House Caucus	250
	5,000	Savage, Rex		House RPM Campaign Committee	250
Reichel, Bryan		Minn Realtors Political Action Commit	1,030	Senate Majority Caucus	500
2nd Congressional District RPM	1,200		1,030	Senate Victory Fund	600
	1,200	Sawyer, Jim		Friends of DFL Women	500
Rice, Brian		House RPM Campaign Committee	500		2,100
House RPM Campaign Committee	500	Minn Chamber of Commerce Leaders	3,250	Senkler, Robert	
Senate Majority Caucus	700		3,750	House RPM Campaign Committee	1,000
Senate Victory Fund	500	Saxon, Mike		Jobs Political Fund	1,500
Friends of DFL Women	250	CAR, Committee of Automotive Retail	1,100	Minn Chamber of Commerce Leaders	1,000
Minn Democrats	500		1,100	Pawlenty for Governor Committee	250
RMJ Political Fund	4,000	Schelper, Kenneth		Saint Paul Area Chamber of Commer	2,500
	6,450	Hospitality Political Action Committee	1,019		6,250
Robson, Liza			1,019	Shank, Judith	
House RPM Campaign Committee	2,500	Schenian, Dale		MEDPAC Minn Medical Political Actio	1,000
	2,500	House RPM Campaign Committee	5,350	Minn Women's Campaign Fund State	1,000
Roseblatt, David		Senate Victory Fund	5,000		2,000
Senate Majority Caucus	1,700		10,350	Sherbrooke, Richard	
	1,700	Schiling Jr, Hugh		Road PAC of Minn	2,000
Rosen, Tom		House RPM Campaign Committee	5,000		2,000
Jobs Political Fund	1,500		5,000	Short, Brian	
	1,500	Schilling, Hugh		Minn Democrats	5,000
Runbeck, Linda		Republican Party of Minn	25,000		5,000
Taxpayers League MN Victory Fund	10,000	House RPM Campaign Committee	7,500	Sill, Michael	
	10,000		32,500	MUCA PAC (Minn Utility Contractors	250
Ryan, Kevin		Schneider, Mahlon		Road PAC of Minn	2,000
Beer PAC-Minn Beer Wholesalers As	1,800	House RPM Campaign Committee	1,250		2,250
	1,800		1,250	Skaalen, Christopher	
Sampson, Curtis		Schneider, William		Independent Community Bankers of	1,075
House RPM Campaign Committee	9,542	Republican Party of Minn	15,000		1,075
Senate Majority Caucus	1,500		15,000	Smaby, John	
Senate Victory Fund	3,775	Schumacher, Donald		Minn Realtors Political Action Commit	1,030
SITCO PAC	110	Minn Chamber of Commerce Leaders	2,950		1,030
	14,927		2,950	Steverson, Judy	
Sampson, Randall		Schwebel, James		Minn Realtors Political Action Commit	1,030
House RPM Campaign Committee	2,500	Citizens for Justice Helen Meyer	200		1,030
Senate Majority Caucus	250	TRIAL-PAC	900	Strusinski, William	
Senate Victory Fund	650		1,100	House RPM Campaign Committee	2,500
	3,400	Schwieters, John		Senate Majority Caucus	250
Sandberg, Christopher		Republican Party of Minn	20,000	Senate Victory Fund	350
Lockridge Grindal Nauen P.L.L.P. Sta	2,475		20,000		3,100
	2,475	Seaton, Douglas			

Large Givers

<p>Stutrud, Mark Hospitality Political Action Committee 1,375</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,375</p>	<p>Jobs Political Fund 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Minn Realtors Political Action Commit 2,750</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,750</p>
<p>Sullivan, Brian 2nd Congressional District RPM 1,000 Freedom Club State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Vaughn, Mary Minn Women's Campaign Fund State 1,250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,250</p>	<p>Wiger, Mark S (Mark) Wiger for State Representative 2,092</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,092</p>
<p>Sweasy, William Jobs Political Fund 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Vennes Jr, Frank House RPM Campaign Committee 10,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">10,000</p>	<p>Wigley, Michael House RPM Campaign Committee 5,000 Freedom Club State PAC 500 Pawlenty for Governor Committee 250 Taxpayers League MN Victory Fund 25,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">30,750</p>
<p>Taylor, Glen Republican Party of Minn 50,000 House RPM Campaign Committee 5,000 Pawlenty for Governor Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">55,500</p>	<p>Voltin, Darwin Burnsville Chamber PAC 400 Minn Chamber of Commerce Leaders 1,575</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,975</p>	<p>Windschitl, Gary Hospitality Political Action Committee 1,075</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,075</p>
<p>Templeton, John Republican Party of Minn 1,500 Senate Victory Fund 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,750</p>	<p>Voltin, Virginia Minn Chamber of Commerce Leaders 1,125</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,125</p>	<p>Wren, John 2nd Congressional District RPM 1,000 56th Senate District RPM 200 Minn Trucking Assn State PAC 4,275 Pawlenty for Governor Committee 500 Taxpayers League MN Victory Fund 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,475</p>
<p>Test, Charles Libertarian Party of Minn 2,155</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,155</p>	<p>Wadley, Michael Power P A C 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Young, Larry SOF - PAC 2,100</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,100</p>
<p>Thiss, Scott Minn Chamber of Commerce Leaders 1,250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,250</p>	<p>Wagner, Morrie CAR, Committee of Automotive Retail 2,900</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,900</p>	<p>Young, Randall House RPM Campaign Committee 250 Senate Victory Fund 800</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,050</p>
<p>Tiller Jr, Thomas House RPM Campaign Committee 2,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,500</p>	<p>Wagner, Daniel Minn Realtors Political Action Commit 1,030</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,030</p>	<p>Ziebell, Michael Schwan's Political Action Committee 1,269</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,269</p>
<p>Tiller, Thomas Jobs Political Fund 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Walser, Paul Senate Victory Fund 2,500 CAR, Committee of Automotive Retail 4,100</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,600</p>	<p>Zimdars, Berta MCEA Political Action Committee 1,295</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,295</p>
<p>Tostrud, Eric Lockridge Grindal Nauen P.L.L.P. Sta 2,475</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,475</p>	<p>Walther, Ann RMJ Political Fund 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Zoerb, Dale Freedom Club State PAC 500 MABC PAC 1,100</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,600</p>
<p>Trooien, Gerald Saint Paul Area Chamber of Commer 10,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">10,000</p>	<p>Weis, Joseph House RPM Campaign Committee 500 Minn Chamber of Commerce Leaders 500 NAIOP Economic Growth Fund 500 Pawlenty for Governor Committee 500 Saint Paul Area Chamber of Commer 150</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,150</p>	<p>Ulrich, Robert Jobs Political Fund 1,500 Pawlenty for Governor Committee 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,750</p>
<p>Vanasek, Robert House RPM Campaign Committee 600 Senate Majority Caucus 350 Senate Victory Fund 350</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,300</p>	<p>Wengler, William Hospitality Political Action Committee 1,205</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,205</p>	<p>Westlund, Pamela</p>
<p>VanDyke, William</p>	<p>Wessner, David Jobs Political Fund 1,250 Minn Hospital PAC 600 Pawlenty for Governor Committee 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,100</p>	<p></p>

Large Givers

Total	1,268,888
-------	-----------