

Independent Expenditure Table 2
Committees/Persons Reporting Independent Expenditures
from January 1, 2011 through December 31, 2012

ID #	Committee/Individual	Amount
C00490045	RESTORE OUR FUTURE, INC.	\$142,097,462
C00487363	AMERICAN CROSSROADS	\$104,746,715
C90011719	CROSSROADS GRASSROOTS POLICY STRATEGIES	\$69,817,608
C00495861	PRIORITIES USA ACTION	\$65,166,914
C00075820	NATIONAL REPUBLICAN CONGRESSIONAL COMMITTEE	\$61,881,330
C00000935	DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE	\$60,431,224
C00042366	DEMOCRATIC SENATORIAL CAMPAIGN COMMITTEE	\$52,675,305
C00003418	REPUBLICAN NATIONAL COMMITTEE	\$43,629,286
C00484642	MAJORITY PAC	\$37,498,341
C90013285	AMERICANS FOR PROSPERITY	\$33,555,335
C90013145	US CHAMBER OF COMMERCE	\$32,676,075
C00027466	NATIONAL REPUBLICAN SENATORIAL COMMITTEE	\$32,114,735
C00495028	HOUSE MAJORITY PAC	\$30,470,336
C90011677	AMERICAN FUTURE FUND	\$22,290,628
C00499020	FREEDOMWORKS FOR AMERICA	\$19,637,149
C00507525	WINNING OUR FUTURE	\$17,008,039
C00487470	CLUB FOR GROWTH ACTION	\$16,584,306
C90011669	AMERICANS FOR JOB SECURITY	\$15,872,867
C90011289	AMERICANS FOR TAX REFORM	\$15,794,582
C00004036	SEIU COPE (SERVICE EMPLOYEES INTERNATIONAL UNION COMMITTEE ON POLITICAL EDUCATION)	\$13,684,233
C00489856	ENDING SPENDING ACTION FUND	\$13,250,796
C00011114	AMERICAN FEDERATION OF STATE COUNTY & MUNICIPAL EMPLOYEES P E O P L E	\$12,449,402
C00053553	NATIONAL RIFLE ASSOCIATION OF AMERICA POLITICAL VICTORY FUND	\$11,159,322
C90011230	AMERICAN ACTION NETWORK INC	\$11,114,436
C90005786	LEAGUE OF CONSERVATION VOTERS INC	\$10,897,016
C00504530	CONGRESSIONAL LEADERSHIP FUND	\$9,450,238
C00532705	INDEPENDENCE USA PAC	\$8,230,464
C00513432	NOW OR NEVER PAC	\$7,760,174
C00473918	WOMEN VOTE!	\$7,750,051
C00503417	RED WHITE AND BLUE FUND	\$7,514,684
C90012956	PATRIOT MAJORITY USA	\$7,509,093
C90013301	NATIONAL RIFLE ASSOCIATION INSTITUTE FOR LEGISLATIVE ACTION	\$7,403,982

ID #	Committee/Individual	Amount
C90005471	Planned Parenthood Action Fund Inc.	\$6,886,468
C00484287	WORKERS' VOICE	\$6,335,754
C00510941	TEXAS CONSERVATIVES FUND	\$5,872,432
C00523621	SERVICE EMPLOYEES INTERNATIONAL UNION PEA-FEDERAL	\$5,465,635
C90012931	AMERICANS FOR RESPONSIBLE LEADERSHIP	\$5,236,955
C00489799	PLANNED PARENTHOOD VOTES	\$5,039,115
C00515155	INDEPENDENCE VIRGINIA PAC	\$4,921,412
C90011172	AMERICAN FEDERATION OF STATE COUNTY AND MUNICIPAL EMPLOYEES AFL-CIO	\$4,861,385
C00504761	YG ACTION FUND	\$4,722,335
C90012063	REPUBLICAN JEWISH COALITION	\$4,595,673
C90011685	THE 60 PLUS ASSOCIATION	\$4,376,829
C00499731	MAKE US GREAT AGAIN, INC	\$3,959,824
C00030718	NATIONAL ASSOCIATION OF REALTORS POLITICAL ACTION COMMITTEE	\$3,603,370
C00448696	SENATE CONSERVATIVES FUND	\$3,546,919
C00508002	ENDORSE LIBERTY, INC	\$3,540,581
C00517417	FREEDOM PAC	\$3,445,126
C00521013	FLORIDA FREEDOM PAC	\$3,270,736
C00488742	NATIONAL ASSOCIATION OF REALTORS CONGRESSIONAL FUND	\$3,163,668
C00526673	FAIR SHARE ACTION	\$2,924,651
C90013038	YG NETWORK INC.	\$2,874,487
C00501098	OUR DESTINY PAC	\$2,804,234
C00003251	NEA FUND FOR CHILDREN AND PUBLIC EDUCATION	\$2,677,433
C00486845	LCV VICTORY FUND	\$2,605,855
C90008186	FOCUS ON THE FAMILY ACTION	\$2,574,698
C00498832	GOVERNMENT INTEGRITY FUND ACTION NETWORK; THE	\$2,431,748
C00442319	REPUBLICAN MAJORITY CAMPAIGN	\$2,360,400
C00523589	AMERICAN UNITY PAC INC	\$2,245,083
C90010620	VOTEVETS.ORG ACTION FUND	\$2,155,566
C00111278	NATIONAL RIGHT TO LIFE POLITICAL ACTION COMMITTEE	\$2,100,864
C90012998	CENTER FORWARD	\$2,091,805
C00521211	SPIRIT OF DEMOCRACY AMERICA	\$2,089,635
C00524793	TREASURE COAST JOBS COALITION	\$2,063,961
C90013509	NFIB THE VOICE OF FREE ENTERPRISE INC.	\$1,983,385
C00106146	AMERICAN HOSPITAL ASSOCIATION PAC	\$1,912,678
C00491373	AMERICA'S NEXT GENERATION LLC D/B/A THE NEXT GENERATION	\$1,899,302
C90013400	CENTER FOR INDIVIDUAL FREEDOM	\$1,864,738

ID #	Committee/Individual	Amount
C90013640	AMERICAN COMMITMENT	\$1,848,766
C00502849	CAMPAIGN FOR PRIMARY ACCOUNTABILITY INC	\$1,816,502
C00489807	RESTORE AMERICA'S VOICE PAC	\$1,797,423
C90011156	WORKING AMERICA	\$1,780,384
C00520080	FRIENDS OF DEMOCRACY	\$1,762,674
C00528554	REPUBLICAN JEWISH COALITION VICTORY FUND	\$1,761,191
C90012071	PEOPLE FOR THE AMERICAN WAY	\$1,726,977
C00514653	LIBERTY FOR ALL SUPER PAC	\$1,725,585
C00519595	END THE GRIDLOCK	\$1,716,941
C90012758	CITIZENS FOR A WORKING AMERICA INC.	\$1,555,051
C00488494	NEW PROSPERITY FOUNDATION; THE	\$1,544,835
C90011792	RIGHTCHANGE.COM INC (527 POLITICAL ORG)	\$1,500,000
C90011313	SUSAN B ANTHONY LIST INC	\$1,495,513
C90004185	NARAL Pro-Choice America	\$1,487,589
C00492116	COOPERATIVE OF AMERICAN PHYSICIANS IE COMMITTEE	\$1,481,493
C90009358	HUMANE SOCIETY LEGISLATIVE FUND	\$1,450,933
C90013590	AMERICANS ELECT	\$1,428,493
C00495010	CONSERVATIVE CAMPAIGN COMMITTEE	\$1,423,539
C00525386	PATRIOT PROSPERITY POLITICAL ACTION COMMITTEE	\$1,417,534
C00101105	NATIONAL FEDERATION OF INDEPENDENT BUSINESS/ SAVE AMERICAS FREE ENTERPRISE TRUST	\$1,411,932
C00507228	COMMITTEE TO ELECT AN EFFECTIVE VALLEY CONGRESSMAN	\$1,377,741
C00489781	SUPER PAC FOR AMERICA	\$1,362,214
C00029447	INTERNATIONAL ASSOCIATION OF FIREFIGHTERS INTERESTED IN REGISTRATION AND EDUCATION PAC	\$1,352,348
C00524454	CONSERVATIVE MAJORITY FUND	\$1,347,233
C00524181	SENATE CONSERVATIVES ACTION	\$1,331,979
C00509893	NATIONAL RIGHT TO LIFE VICTORY FUND	\$1,314,553
C00531814	ENVIRONMENT AMERICA ACTION FUND	\$1,303,411
C90011578	AMERICAN CHEMISTRY COUNCIL, INC	\$1,297,200
C00531624	LOCAL VOICES	\$1,266,284
C00520411	AMERICA 360 COMMITTEE	\$1,250,731
C00519363	NATIONAL HORIZON	\$1,214,583
C00483693	SIERRA CLUB INDEPENDENT ACTION	\$1,194,116
C00530758	HARDWORKING AMERICANS COMMITTEE	\$1,167,956
C00493262	MONTANA HUNTERS AND ANGLERS LEADERSHIP FUND	\$1,161,694
C00341396	MOVEON.ORG POLITICAL ACTION	\$1,160,518
C00503870	RETHINK PAC	\$1,158,830

ID #	Committee/Individual	Amount
C00000422	AMERICAN MEDICAL ASSOCIATION POLITICAL ACTION COMMITTEE	\$1,136,913
C00517466	PROSPERITY FIRST INC	\$1,124,160
C00525618	AMERICA SHINING	\$1,055,660
C90013814	CITIZEN AWARENESS PROJECT INC.	\$1,003,411
C00489815	NEA ADVOCACY FUND	\$1,001,137
C00532564	FREEDOM FUND NORTH AMERICA	\$990,000
C90011115	INDEPENDENT WOMEN'S VOICE	\$987,063
C00525790	REPUBLICAN UNION PAC	\$950,000
C00510727	CONSERVATIVE RENEWAL POLITICAL ACTION COMMITTEE (PAC)	\$903,500
C00502377	TEXANS FOR AMERICA'S FUTURE	\$869,941
C00430876	WORKING FOR US POLITICAL ACTION COMMITTEE INC	\$866,020
C90013335	MICHIGAN LEAGUE OF CONSERVATION VOTERS	\$863,696
C00488767	CITIZENS FOR A WORKING AMERICA PAC	\$855,577
C90013624	HISPANIC LEADERSHIP FUND	\$846,182
C00530766	WOMEN SPEAK OUT PAC	\$843,359
C00528950	BLACK MEN VOTE	\$842,761
C00007880	CULAC THE PAC OF CREDIT UNION NATIONAL ASSOCIATION	\$816,466
C90014036	ARDA-ROC	\$812,808
C00438747	LIFE AND LIBERTY PAC INC	\$800,000
C00507517	CREDO SUPERPAC	\$764,500
C90013848	VETERANS FOR A STRONG AMERICA	\$762,122
C00523035	FRIENDS OF THE MAJORITY	\$745,755
C00432260	CLUB FOR GROWTH PAC	\$716,502
C90010570	FAIR SHARE ALLIANCE INC	\$711,533
C00454074	OUR COUNTRY DESERVES BETTER PAC - TEAPARTYEXPRESS.ORG	\$686,124
C00515593	LUNCH PAIL REPUBLICANS INDEPENDENT EXPENDITURE ONLY COMMITTEE	\$678,563
C90014176	SECUREAMERICANOW.ORG	\$670,660
C00509646	FUND FOR FREEDOM INC	\$670,000
C90009945	CLUB FOR GROWTH	\$660,223
C00518357	PROSPERITY FOR MICHIGAN	\$645,412
C00343459	AMERICAN COLLEGE OF RADIOLOGY ASSOCIATION POLITICAL ACTION COMMITTEE	\$625,154
C00255752	AMERICAN SOCIETY OF ANESTHESIOLOGISTS POLITICAL ACTION COMMITTEE	\$619,226
C00489617	CAMPAIGN FOR AMERICAN VALUES PAC	\$582,363
C90013798	ASSOCIATED BUILDERS AND CONTRACTORS INC.	\$566,677
C90011263	FAITH & FREEDOM COALITION INC	\$542,650
C00514125	AMERICAN FOUNDATIONS COMMITTEE INC; THE	\$535,083

ID #	Committee/Individual	Amount
C00489625	FAITH FAMILY FREEDOM FUND	\$530,828
C00041160	MICHIGAN REPUBLICAN PARTY	\$520,528
C00519793	FIGHT FOR THE DREAM	\$518,584
C00002766	UNITED FOOD & COMMERCIAL WORKERS INTERNATIONAL UNION ACTIVE BALLOT CLUB	\$515,644
C00343137	POLITICAL ACTION COMMITTEE OF THE AMERICAN ASSOCIATION OF ORTHOPAEDIC SURGEONS	\$514,245
C90009481	FILANGIERI SOCIETY FOR JUSTICE AND GOOD GOVERNMENT	\$509,906
C00493924	REINVENTING A NEW DIRECTION - RANDPAC	\$501,500
C00521146	CROSSROADS GENERATION	\$500,417
C00502641	FREEDOM AND LIBERTY PAC	\$500,000
C00508960	CALIFORNIANS FOR INTERGITY IN GOVERNMENT	\$487,825
C00457291	THE CONSERVATIVE STRIKEFORCE	\$468,748
C00025254	MINNESOTA DEMOCRATIC-FARMER-LABOR PARTY	\$452,374
C90013376	UNITE HERE TIP STATE & LOCAL FUND	\$449,981
C90013426	1199SEIU UNITED HEALTHCARE WORKERS EAST	\$449,245
C00122101	SAFARI CLUB INTERNATIONAL PAC (SCI-PAC)	\$446,622
C00325076	CAMPAIGN FOR WORKING FAMILIES	\$446,441
C00530212	NATIONAL REPUBLICAN VICTORY FUND PAC	\$445,575
C90009994	NATIONAL WILDLIFE FEDERATION ACTION FUND	\$442,932
C00496349	REPUBLICAN SUPER PAC INC	\$438,445
C00508721	SANTA RITA SUPERPAC	\$427,379
C00518555	NEW DIRECTIONS FOR AMERICA	\$413,779
C90013962	CONCERNED WOMEN FOR AMERICAN LEGISLATIVE ACTION COMMITTEE	\$405,350
C00469890	PATRIOT MAJORITY PAC	\$404,975
C00135368	SIERRA CLUB POLITICAL COMMITTEE	\$401,130
C00531723	STRONGER TOGETHER	\$397,200
C00527804	AMERICAN PRINCIPLES SUPERPAC	\$393,091
C90011057	NATIONAL ORGANIZATION FOR MARRIAGE	\$389,470
C00401786	FREEDOM'S DEFENSE FUND	\$385,619
C00140061	NATIONAL EMERGENCY MEDICINE POLITICAL ACTION COMMITTEE	\$376,532
C00348540	1199 SERVICE EMPLOYEES INT'L UNION FEDERAL POLITICAL ACTION FUND	\$374,255
C00172296	NATIONAL COMMITTEE TO PRESERVE SOCIAL SECURITY & MEDICARE PAC	\$373,667
C00530667	PROTECT OUR SCHOOLS FUND	\$367,976
C90012832	FREEDOM PATH	\$360,749
C00527408	MAINE FREEDOM	\$359,000
C00531616	HISPANIC LEADERSHIP FUND ACTION	\$350,484
C00196246	AMERICAN ACADEMY OF OPHTHALMOLOGY INC POLITICAL COMMITTEE (OPHTHPAC)	\$343,983

ID #	Committee/Individual	Amount
C00524751	CONNECTICUT'S FUTURE PAC INC	\$343,789
C00523019	DEFENDERS OF WILDLIFE ACTION COMMITTEE	\$342,829
C00523571	PROGRESS FOR WASHINGTON	\$341,112
C00484253	UNITED FOOD AND COMMERCIAL WORKERS INTERNATIONAL UNION WORKING FAMILIES ADVOCACY PROJECT	\$333,315
C00492140	AMERICAN BRIDGE 21ST CENTURY	\$332,995
C90014085	THE CATHOLIC ASSOCIATION	\$332,175
C90013244	EMERGENCY COMMITTEE FOR ISRAEL	\$330,421
C00252940	LEAGUE OF CONSERVATION VOTERS ACTION FUND	\$323,719
C00488338	AMERICAN DENTAL ASSOCIATION INDEPENDENT EXPENDITURES COMMITTEE	\$322,787
C00509083	INDIANA VALUES SUPERPAC INC	\$322,608
C00522821	EMPOWER CITIZENS NETWORK	\$312,830
C00503540	JAN PAC	\$312,093
C00512293	THE VOICES OF THE AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES	\$300,000
C00364158	THE AMERICAN CONGRESS OF OB-GYNS PAC (OB-GYN PAC)	\$298,923
C00494021	CATHOLICVOTE.ORG CANDIDATE FUND	\$293,341
C00520262	UNIVERSITY OF HAWAII PROFESSIONAL ASSEMBLY	\$288,606
C90013269	NRDC ACTION FUND INC.	\$286,750
C90013541	BELIEVE IN INDIANA	\$284,976
C00510701	JOBS OPPORTUNITY AND FREEDOM POLITICAL ACTION COMMITTEE - JOFPAC	\$284,712
C00295527	CITIZENS UNITED POLITICAL VICTORY FUND	\$278,034
C00526418	STRONG ECONOMY FOR MASSACHUSETTS INC	\$255,144
C00513036	AMERICAN JOBS PAC	\$254,968
C00455378	THE NATIONAL REPUBLICAN TRUST PAC	\$252,384
C00520130	RESTORING OUR COMMUNITY	\$247,951
C00494419	SAVING FLORIDA'S FUTURE	\$245,424
C00490375	NATIONAL NURSES UNITED FOR PATIENT PROTECTION	\$241,671
C00525204	DEFEND OUR HOMES	\$236,501
C90011891	AMERICAN MAJORITY ACTION INC.	\$235,145
C00492595	PROGRESSIVE KICK INDEPENDENT EXPENDITURES	\$228,388
C90013525	HERITAGE ACTION FOR AMERICA	\$227,426
C00504241	9-9-9 FUND	\$226,530
C90007998	LET FREEDOM RING INC	\$218,485
C00505081	STRONG AMERICA NOW SUPER PAC	\$214,947
C00528034	LOUISIANA PROSPERITY FUND	\$214,407
C00532382	CENTRAL VALLEY INDEPENDENT PAC	\$210,929
C00490193	WORKING FAMILIES FOR HAWAII	\$207,175

ID #	Committee/Individual	Amount
C00524082	CITIZENS 4 ETHICS IN GOVERNMENT	\$206,816
C90013996	MELALEUCA INC.	\$204,480
C00498261	RESTORING PROSPERITY FUND	\$202,873
C00514224	AMERICANS FOR ACCOUNTABILITY IN LEADERSHIP	\$199,760
C00488486	COMMUNICATIONS WORKERS OF AMERICA WORKING VOICES	\$197,000
C90013855	FAIR WISCONSIN INC.	\$190,504
C00518217	USA SUPER PAC	\$190,086
C00010322	AMERICAN POSTAL WORKERS UNION COMMITTEE ON POLITICAL ACTION	\$189,248
C00486878	PEOPLE'S MAJORITY	\$183,165
C00516112	FREEDOM FUND FOR AMERICA'S FUTURE INC	\$175,145
C00518779	CONSERVATIVES ACTING TOGETHER POLITICAL ACTION COMMITTEE (CATPAC)	\$172,721
C00521302	VETERANS FOR A STRONG AMERICA ACTION GROUP	\$170,082
C00012476	UNITED ASSOCIATION POLITICAL EDUCATION COMMITTEE (UNITED ASSOCIATION OF JOURNEYMEN AND APPRENTICE)	\$168,286
C00513044	HOOSIERS FOR JOBS	\$167,687
C00499335	REVOLUTION PAC	\$167,331
C00509489	PATRIOT SUPER PAC	\$163,420
C90013863	WORKING FOR MICHIGAN	\$161,603
C90010513	ENVIRONMENT AMERICA INC	\$158,968
C00489203	UNITED MINE WORKERS OF AMERICA POWER PAC	\$158,649
C90013582	INTERNATIONAL UNION OF PAINTERS & ALLIED TRADES LEGISLATIVE EDUCATIONAL COMMITTEE	\$155,055
C00520825	THE TEA PARTY LEADERSHIP FUND	\$154,172
C00510636	WINNING FREEDOM INC	\$153,083
C00101212	RIGHT TO LIFE OF MICHIGAN POLITICAL ACTION COMMITTEE	\$147,418
C00003590	UNITED STEELWORKERS POLITICAL ACTION FUND	\$146,043
C00519835	ICPURPLE, INC.	\$142,187
C00423095	TRUST IN SMALL BUSINESS POLITICAL ACTION COMMITTEE (TISB PAC)	\$139,980
C00527978	DISTRICT COUNCIL 50 INT'L UNION OF PAINTERS AND ALLIED TRADES LOCAL JOBS FOR LOCAL PEOPLE	\$139,857
C00515072	RESTORING AMERICA INC	\$136,775
C00498519	FREEDOM BORN FUND	\$135,495
C00508317	LEADERS FOR FAMILIES SUPER PAC INC	\$135,468
C00496505	CONSERVATIVE ACTION FUND	\$134,801
C00521237	CONSERVATIVE VALUES PROJECT	\$134,525
C00515452	NEW VIRGINIA PAC	\$133,874
C90009341	MONTANA LEAGUE OF RURAL VOTERS	\$133,555
C00521757	CHARACTER COUNTS POLITICAL ACTION COMMITTEE INC	\$131,890
C00523910	USA PAC	\$127,300

ID #	Committee/Individual	Amount
C00008227	ARIZONA REPUBLICAN PARTY	\$126,167
C90014002	NATURAL GUARDIAN LLC	\$122,767
C90011800	CATHOLICVOTE.ORG	\$122,287
C90013533	PACIFIC RESOURCE PARTNERSHIP	\$122,138
C00509075	CITIZENS FOR PROSPERITY AND GOOD GOVERNMENT	\$121,592
C00524249	CALIFORNIANS FOR A STRONGER AMERICA	\$120,000
C00511436	REAL STREET CONSERVATIVES PAC	\$120,000
C00491654	CITIZENS FOR PROSPERITY IN AMERICA TODAY PAC	\$119,430
C00509455	AMERICAN SUNRISE	\$118,578
C90011867	ILLINOIS CHAMBER OF COMMERCE	\$117,000
C00491290	TEA PARTY VICTORY FUND	\$111,353
C90013749	PROGRESSIVE LEADERSHIP ALLIANCE OF NEVADA ACTION FUND	\$110,776
C00455923	FEDUP POLITICAL ACTION COMMITTEE AKA FEDUP PAC	\$107,122
C00438531	LIFE AND MARRIAGE PAC	\$107,019
C90011636	OUR COMMUNITY VOTES	\$105,795
C00044842	REPUBLICAN FEDERAL COMMITTEE OF PENNSYLVANIA	\$104,846
C00523480	ARIZONANS FOR JOBS	\$103,417
C00527226	WE VOTE - NOSOTROS VOTAMOS - PPAMM COMMITTEE	\$101,159
C90013319	FREEDOM BORN FUND	\$100,979
C90010729	NEVADA ADVOCATES FOR PLANNED PARENTHOOD AFFILIATES	\$100,633
C00528372	A CRITICAL CHOICE FOR AMERICA POLITICAL ACTION COMMITTEE	\$100,480
C00024968	AMERICAN OPTOMETRIC ASSOCIATION POLITICAL ACTION COMMITTEE	\$100,000
C00526640	COMMITTEE FOR AN EFFECTIVE AND TRUSTED CONGRESSMAN	\$100,000
C90012170	AMERICA'S VOICE	\$98,540
C00519785	IT'S NOW OR NEVER INC	\$97,274
C00526970	PROGRESSIVE INDEPENDENT COMMITTEE	\$96,849
C00526004	IOWANS FOR INTEGRITY IN LEADERSHIP	\$95,502
C00532572	AMERICA'S LIBERTY POLITICAL ACTION COMMITTEE INC	\$95,000
C00520981	STAND WITH AMERICA	\$94,995
C00515379	INLAND EMPIRE TAXPAYERS FOR JOBS	\$94,801
C00514737	COASTAL FLORIDA'S FUTURE PAC	\$94,582
C90013970	TRUMAN NATIONAL SECURITY PROJECT	\$92,396
C90013103	CALIFORNIA LEAGUE OF CONSERVATION VOTERS	\$91,607
C00437053	BLACK REPUBLICAN PAC	\$90,355
C90014390	DELAWARE STATE AFL-CIO	\$90,000
C00452847	JEWISH COUNCIL FOR EDUCATION AND RESEARCH	\$87,701

ID #	Committee/Individual	Amount
C00520767	CAMPAIGN FOR OUR FUTURE	\$87,197
C90014333	DODEN, DARYLE L.	\$87,173
C00507707	CAIN CONNECTIONS PAC	\$85,597
C90013608	WAGNER, SCOTT R.	\$85,020
C00300921	BLACK AMERICA'S POLITICAL ACTION COMMITTEE	\$84,625
C00513804	AMERICANS FOR GROWTH, OPPORTUNITY AND PROSPERITY, INC.	\$84,495
C00492520	AMERICA VOTES ACTION FUND	\$84,281
C00528307	PATRIOT VOICES PAC	\$79,901
C00498097	AMERICANS FOR A BETTER TOMORROW, TOMORROW, INC.	\$79,527
C00508200	1911 UNITED	\$78,148
C00503078	STRONG UTAH PAC	\$77,350
C00002840	UAW - V - CAP (UAW VOLUNTARY COMMUNITY ACTION PROGRAM)	\$77,106
C90013988	COLORADO FAMILY ACTION	\$76,150
C90009739	COMMON SENSE ISSUES INC	\$75,874
C90013947	WISCONSIN FAMILY ACTION INC	\$71,673
C90012881	FRIESS, FOSTER S	\$71,614
C90011693	GUN OWNERS OF AMERICA, INC.	\$70,351
C00458000	PROGRESSIVE CHANGE CAMPAIGN COMMITTEE	\$69,991
C90011651	AUL ACTION, NFP	\$68,762
C00508598	LIBERTY ACTION PAC	\$67,799
C00532770	AMERICAN VOTER INSTITUTE	\$66,802
C00528323	VOTE YOUR VALUES PAC	\$64,535
C90013368	SPECIAL OPERATIONS OPSEC POLITICAL COMMITTEE	\$63,350
C90013822	A BETTER AMERICA NOW INC.	\$62,903
C00528232	MONTANA GROWTH FOUNDATION	\$60,099
C90014069	MONTANA HUNTERS AND ANGLERS ACTION!	\$60,000
C00524918	RESTORING ARIZONA'S INTEGRITY	\$59,799
C00527127	AMERICA VS OBAMA	\$59,483
C90013772	PLANNED PARENTHOOD VOTERS OF IOWA	\$59,436
C00503789	DGA ACTION	\$59,370
C90012162	ENTERPRISE FREEDOM ACTION COMMITTEE	\$58,066
C00113803	AMERICAN OSTEOPATHIC INFORMATION ASSOCIATION - OSTEOPATHIC POLITICAL ACTION COMMITTEE	\$57,000
C90013574	IOWA CREDIT UNION LEAGUE	\$56,601
C00518548	FRIENDS UNITED POLITICAL ACTION COMMITTEE	\$56,579
C00282343	NEW YORK STATE CONSERVATIVE PARTY	\$54,554
C90007311	PLANNED PARENTHOOD ADVOCATES MAR MONTE	\$52,411

ID #	Committee/Individual	Amount
C00521575	AMERICA'S ROAD AHEAD FUND	\$52,368
C00532812	PROGRESSIVE USA VOTERS	\$52,256
C00535203	FRIENDS OF BARTLETT	\$52,232
C90012626	HUMAN RIGHTS CAMPAIGN	\$52,143
C90013327	AMERICA IS NOT STUPID, INC.	\$52,080
C90009317	WOMEN'S VOICES WOMEN VOTE ACTION FUND	\$52,000
C90013202	DIRECT SELLING ASSOCIATION	\$50,651
C00519553	LIBERTARIAN ACTION SUPER PAC	\$50,124
C90011412	PLANNED PARENTHOOD ACTION FUND OF THE PACIFIC SOUTHWEST	\$49,328
C00488429	CITIZENS FOR STRENGTH AND SECURITY PAC	\$49,211
C90013707	VIRGINIA NEW MAJORITY	\$48,921
C00512822	OHIOANS FOR OPPORTUNITY	\$48,556
C00162818	INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 98 COMMITTEE ON POLITICAL EDUCATION	\$47,638
C90012097	AMERICA VOTES	\$46,667
C00461772	WESTERN REPRESENTATION PAC	\$45,568
C00193441	ILLINOIS AGRICULTURAL ASSOCIATION ACTIVATOR POLITICAL INVOLVEMENT FUND (FED) 'ACTIVATOR'	\$45,379
C00529727	SAFE NATION PAC INC	\$44,706
C00532929	CALIFORNIANS FOR SACRED SITES PROTECTION	\$44,122
C00032979	D.R.I.V.E. - DEMOCRAT, REPUBLICAN, INDEPENDENT VOTER EDUCATION (THE PAC OF THE INTERNATIONAL BROTHER	\$42,825
C00515882	EMPOWER WISCONSIN	\$42,350
C00023580	COMMITTEE ON LETTER CARRIERS POLITICAL EDUCATION (LETTER CARRIERS POLITICAL ACTION FUND)	\$41,705
C00427617	BLUE AMERICA PAC	\$41,530
C00006486	INDIANA REPUBLICAN STATE COMMITTEE, INC.	\$41,428
C90014283	RIGHTCHANGE.COM II INC. (C4 ORGANIZATION)	\$40,000
C00528919	TRINITY PAC	\$39,506
C90014184	MONTANA NATIVE VOTE	\$38,845
C90014150	PLANNED PARENTHOOD VOTERS OF NEBRASKA	\$37,921
C00143743	REPUBLICAN PARTY OF TEXAS	\$37,265
C00532515	MADISON PAC	\$37,125
C90013475	INTERNATIONAL BROTHERHOOD OF BOILERMAKERS LEGISLATIVE EDUCATION FUND	\$36,800
C00028860	AMERICAN FEDERATION OF TEACHERS, AFL-CIO COMMITTEE ON POLITICAL EDUCATION	\$36,799
C90013830	COUNCIL FOR A LIVABLE WORLD	\$36,159
C00490631	FRACK ACTION USA PAC	\$35,987
C00297531	GOVERNMENT IS NOT GOD	\$35,786
C00509463	PROTECTING OUR VOTE PAC	\$34,348
C00511873	AMERICAN JOBS AND GROWTH ALLIANCE	\$34,277

ID #	Committee/Individual	Amount
C00514711	PROPER ROLE OF GOVERNMENT ACTION FUND	\$33,516
C00325704	KUCINICH ACTION PAC	\$33,259
C90014275	CITIZEN ACTION OF NEW YORK INC	\$33,243
C90014143	PENNSYLVANIA FAMILY COUNCIL	\$33,165
C90013699	FREEDOM BORN INC	\$32,833
C00525899	CONCERNED AMERICAN VOTERS	\$32,800
C00529750	PROGRESSIVE COLORADO VOTERS	\$32,698
C00487827	BLUE AMERICA PAC INDEPENDENT EXPENDITURE COMMITTEE	\$32,265
C90014267	WE ARE WISCONSIN POLITICAL FUND	\$31,779
C00010421	ASSOCIATED BUILDERS AND CONTRACTORS POLITICAL ACTION COMMITTEE (ABC PAC)	\$31,559
C00512038	CONSERVATIVES FOR FREEDOM PAC	\$31,500
C00497727	INDEPENDENT SOURCE PAC	\$30,828
C90013459	NATIONAL COMMITTEE TO PRESERVE SOCIAL SECURITY AND MEDICARE	\$30,816
C90013236	AMERICAN CONSERVATIVE UNION	\$30,549
C90013350	OASIS RADIO 1 CORP	\$30,490
C90013871	CITIZENS FOR COMMUNITY VALUES ACTION	\$30,336
C00157537	WEST VIRGINIANS FOR LIFE INC POLITICAL ACTION COMMITTEE	\$30,243
C00523506	GEORGIA FREEDOM PAC INC	\$30,223
C90013061	THE COMMON SENSE MOVEMENT	\$29,760
C90014077	NEW JERSEY FOR THE PEOPLE	\$29,703
C00024679	VERMONT DEMOCRATIC PARTY	\$29,642
C90008673	PLANNED PARENTHOOD ADVOCATES OF WISCONSIN INC	\$29,293
C00520684	BRIGHTER FUTURE FUND	\$29,100
C00516500	PACPLUS	\$28,700
C90004466	PLANNED PARENTHOOD ILLINOIS ACTION	\$28,519
C00518191	LOCAL UNION NO. 469 OF THE UNITED ASSOCIATION OF JOURNEYMEN AND APPRENTICES OF THE PLUMBING AND PIP	\$28,498
C00346015	80-20 NATIONAL ASIAN AMERICAN PAC	\$28,224
C00492553	CALIFORNIA ASSOCIATION OF PHYSICIAN GROUPS (CAPG) PHYSICIANS INDEPENDENT EXPENDITURE COMMI	\$28,081
C00414888	DECLARATION ALLIANCE PAC	\$27,989
C99002396	AMERICAN POLITICAL ACTION COMMITTEE	\$27,919
C00000885	INTERNATIONAL UNION OF PAINTERS AND ALLIED TRADES POLITICAL ACTION TOGETHER POLITICAL COMM	\$27,703
C00527721	OKLAHOMA FORWARD	\$27,329
C90012774	FLORIDA WATCH ACTION INC.	\$27,165
C90013723	PLANNED PARENTHOOD ADVOCATES OF OHIO	\$26,656
C00521195	TEXAS AMERICA 21ST CENTURY PAC	\$26,593
C00529735	BRIGHTER FUTURE COMMITTEE	\$25,861

ID #	Committee/Individual	Amount
C00512335	MIDDLE RESOLUTION FEDERAL PAC INC	\$25,599
C00514729	SUBURBAN VOTERS FOR CHOICE	\$25,260
C00515346	CITIZENS FOR CONSERVATIVE LEADERSHIP, INC.	\$25,171
C90014317	VOTO LATINO ACTION FUND	\$25,004
C00532747	AMERICAN CONSERVANCY PAC	\$24,921
C90013657	PLANNED PARENTHOOD ADVOCATES OF MONTANA	\$24,812
C00519926	RACINE TEA PARTY PAC	\$24,644
C00527671	MAKE AMERICA STRONG AND SECURE PAC (MASS PAC)	\$24,500
C00413955	AMERICAN ASSOCIATION OF NEUROLOGICAL SURGEONS POLITICAL ACTION COMMITTEE (NEUROSURGERYPAC)	\$24,465
C00402628	ALEXANDRIA DEMOCRATIC COMMITTEE	\$23,599
C90014234	PUBLIC ADVOCATE OF THE UNITED STATES	\$23,000
C90013343	VOTE YOUR VALUES PAC	\$22,800
C00103937	EAGLE FORUM PAC	\$22,355
C90014051	FLORIDA ALLIANCE OF PLANNED PARENTHOOD AFFILIATES	\$22,282
C90011826	VOCES DE LA FRONTERA ACTION	\$22,188
C90013152	NEW YORK LEAGUE OF CONSERVATION VOTERS	\$22,181
C00430280	IMMIGRANTS' LIST	\$21,804
C00385666	15TH CONGRESSIONAL DEMOCRATIC DISTRICT	\$21,714
C90014028	J STREET	\$21,622
C00527523	COLORADO FUTURE FUND	\$21,487
C90013277	ARIZONA PUBLIC INTEGRITY ALLIANCE CHARITABLE TRUST	\$21,442
C00173153	AMERICAN ASSOCIATION OF NURSE ANESTHETISTS SEPARATE SEGREGATED FUND (CRNA-PAC)	\$21,335
C90013616	CALIFORNIA NURSES ASSOCIATION POLITICAL ACTION COMMITTEE (CNA PAC)	\$20,454
C00478420	LANTERN PROJECT, THE	\$20,435
C00442103	USACTION FUND FOR A TRUE MAJORITY	\$20,393
C90011552	AMERICAN PRINCIPLES IN ACTION	\$20,188
C00167346	TENNESSEE DEMOCRATIC PARTY	\$20,100
C00001313	REPUBLICAN PARTY OF MINNESOTA	\$20,067
C00506105	REVIVE AMERICA PAC	\$20,000
C00513366	STRENGTH AND LIBERTY PAC	\$20,000
C00524280	SPECIAL OPERATIONS SPEAKS PAC - SOS PAC	\$19,855
C00454819	MAF FREEDOM PAC - MOVE AMERICA FORWARD FREEDOM PAC -MAF PAC	\$19,665
C00511592	AMERICANS FOR A BETTER WAY FORWARD	\$18,980
C90011644	PHYSICIANS FOR A RESPONSIBLE GOVERNMENT, INC.	\$18,770
C00511055	TEST PAC	\$18,737
C90013004	MAIN STREET ADVOCACY	\$18,304

ID #	Committee/Individual	Amount
C90014382	PROJECT MOBILIZE	\$18,220
C00532416	FARM BUREAU PAC	\$18,000
C90014119	PLANNED PARENTHOOD VOTES NORTHWEST	\$18,000
C00017525	AMERICAN NURSES ASSOCIATION PAC	\$17,819
C00114439	WASHINGTON STATE DEMOCRATIC CENTRAL COMMITTEE	\$17,718
C00085506	HAWAII REPUBLICAN PARTY	\$17,691
C00516005	SECURE ARIZONA PAC	\$17,500
C90014374	FRANKS, TRENT	\$17,500
C90014101	IMMIGRANT'S LIST CIVIC ACTION INC	\$17,392
C00524520	MADISON ACTION FUND; THE	\$17,369
C00524017	PIVOT POINT WASHINGTON	\$17,360
C00323253	MONTGOMERY COUNTY DEMOCRATIC COMMITTEE FEDERAL ACCT	\$17,190
C00141572	RIGHT TO LIFE/OREGON PAC	\$17,137
C90011834	BULL MOOSE SPORTSMEN'S ALLIANCE ACTION FUND	\$17,000
C90012600	ILLINOIS IMMIGRANT ACTION	\$16,780
C90013228	SEIU DISTRICT 1199 PCE	\$16,432
C00499525	KEEP CONSERVATIVES UNITED	\$16,381
C00520312	AMERICAN FEDERATION OF TEACHERS GUILD, LOCAL 1931 SAN DIEGO AND GROSSMONT - CUYAMACA COMMUNITY C	\$16,006
C00489658	VOTE KIDS ACTION FUND	\$16,000
C00522045	CONSERVATIVE REPUBLICAN VICTORY PAC	\$15,768
C00445080	PATRIOT PAC, INC	\$15,650
C00455444	AMERICANS IN CONTACT PAC	\$15,473
C90012113	CAMPAIGN FOR COMMUNITY CHANGE	\$15,194
C00140590	CALIFORNIA REPUBLICAN PARTY	\$15,000
C00523522	WORKING FAMILIES FOR LIZ CROWLEY	\$15,000
C90014044	OHIO FARM BUREAU FEDERATION	\$15,000
C90013160	SEPHARDIC COMMUNITY FEDERATION INC.	\$14,988
C90013632	AMERICAN VALUES ACTION	\$14,762
C90008236	PLANNED PARENTHOOD HUDSON PECONIC ACTION FUND INC	\$14,329
C90014408	LABORERS' INTERNATIONAL UNION OF NORTH AMERICA	\$14,277
C00517920	UTE PAC	\$14,040
C00105973	UTAH STATE DEMOCRATIC COMMITTEE	\$14,040
C00002089	COMMUNICATIONS WORKERS OF AMERICA-COPE POLITICAL CONTRIBUTIONS COMMITTEE	\$14,000
C90007543	PLANNED PARENTHOOD OF MN ACTION FUND	\$13,515
C90013806	COMMITTEE TO PROTECT THE POLITICAL RIGHTS OF MINORITIES	\$13,400
C00176420	DEMOCRATIC FOUNDATION OF ORANGE COUNTY	\$13,356

ID #	Committee/Individual	Amount
C00484378	WRAG PAC	\$13,300
C00524496	SOUTH FLORIDIANS FOR EFFECTIVE LEADERSHIP	\$13,218
C90011875	SIERRA CLUB	\$12,989
C90012527	PLANNED PARENTHOOD VOTES! CONNECTICUT	\$12,959
C00513697	PRO-LIFE SUPER PAC	\$12,730
C90013087	COPS VOTER GUIDE	\$12,500
C90013095	CALIFORNIA VOTE BY MAIL VOTER GUIDE	\$12,500
C00520858	LIBERTY USA PAC	\$12,233
C00513168	SAM VS THE MACHINE	\$12,164
C00534107	PATRIOTS FOR FREEDOM	\$12,000
C00488759	THE AMERICAN WORKER, INC	\$11,848
C90014309	STAND FOR CHILDREN INC.	\$11,493
C00512186	EXPOSE NUNNELEE.COM	\$11,289
C00002469	MACHINISTS NON PARTISAN POLITICAL LEAGUE OF THE INTERNATIONAL ASSOCIATION OF MACHINISTS & AEROSPAC	\$11,001
C90006701	THE PLANNED PARENTHOOD ACTION FUND OF	\$10,888
C90013129	STUDENTSFIRST	\$10,609
C90014366	FAMILY FOUNDATION ACTION	\$10,539
C90013517	PAGE COMMUNICATIONS L.L.C.	\$10,503
C00391490	COUNCIL FOR CITIZENS AGAINST GOVERNMENT WASTE POLITICAL ACTION COMMITTEE (CCAGW PAC)	\$10,458
C90004946	PLANNED PARENTHOOD PENNSYLVANIA ADVOCATES	\$10,382
C90014010	CALIFORNIA STATE COUNCIL OF SERVICE EMPLOYEES ISSUES COMMITTEE	\$10,325
C90013939	WONDROS	\$10,255
C00328401	THE LINCOLN CLUB OF ORANGE COUNTY FEDERAL PAC	\$10,000
C00493643	RAISING RED ACTION FUND	\$10,000
C00007922	LABORERS' INTERNATIONAL UNION OF NORTH AMERICA (LIUNA) PAC	\$9,975
C00105668	DEMOCRATIC STATE CENTRAL COMMITTEE OF CA - FEDERAL	\$9,928
C90013293	LOCAL 32BJ NY/NJ AMERICAN DREAM FUND	\$9,649
C00449512	ILLINOIS DEMOCRATIC COUNTY CHAIRMEN'S ASSOCIATION	\$9,500
C00482620	ARIZONANS WORKING TOGETHER	\$9,400
C00518738	TIPPING POINT	\$9,259
C00532374	JUST THE FACTS PAC	\$9,172
C00509927	FREEDOM PLAINS ACTION NETWORK	\$9,087
C00522037	CHALLENGEDC	\$9,086
C00516542	CENTENNIAL FUND COMMITTEE; THE	\$9,007
C00533992	FREEDOMS DEFENSE SUPERFUND	\$9,000
C00298000	MADISON PROJECT INC.	\$8,918

ID #	Committee/Individual	Amount
C00044776	ALABAMA REPUBLICAN PARTY	\$8,917
C00307777	FREEDOM CLUB FEDERAL PAC	\$8,900
C00492280	GRASSROOTS EAST - FEDERAL	\$8,895
C00332296	SUSAN B ANTHONY LIST INC. CANDIDATE FUND	\$8,767
C00527960	LIVE FREE WS	\$8,600
C00525378	NEW JERSEY REPUBLICAN PROLIFE COALITION PAC	\$8,519
C00515692	PUTTING AMERICA FIRST	\$8,140
C00427849	REPLACEMENTS LTD PAC	\$8,068
C00404202	ORANGE COUNTY VICTORY FUND	\$7,996
C00512871	AMERICAN VALUES COALITION	\$7,800
C00129171	MINNESOTA CITIZENS CONCERNED FOR LIFE, INC. FEDERAL PAC	\$7,745
C90013897	IOWA CITIZENS FOR COMMUNITY IMPROVEMENT ACTION FUND	\$7,708
C00007542	SHEET METAL WORKERS' INTERNATIONAL ASSOCIATION POLITICAL ACTION LEAGUE	\$7,500
C00513556	CLERMONT COUNTY REPUBLICAN LEADERSHIP PAC	\$7,258
C00487736	MAJORITY ACTION PAC	\$7,074
C00040741	UTILITY WORKERS UNION OF AMERICA COPE	\$7,061
C00099267	TEXAS DEMOCRATIC PARTY	\$7,000
C00523241	SPECIAL OPERATIONS FOR AMERICA	\$7,000
C00278101	GUN OWNERS OF AMERICA, INC. POLITICAL VICTORY FUND	\$6,978
C00508440	HUMAN RIGHTS CAMPAIGN EQUALITY VOTES	\$6,858
C00322958	MONTANA SHOOTING SPORTS ASSOCIATION POLITICAL COMMITTEE	\$6,826
C90012089	USACTION	\$6,638
C00515361	COMMUNITY EMPOWERMENT COALITION	\$6,636
C00350991	NEW YORK STATE COMMITTEE OF THE WORKING FAMILIES PARTY	\$6,410
C90013913	MCCREADY, MIKE	\$6,377
C90013921	O'CONNOR, ASHLEY	\$6,377
C90012857	OHIO LEGISLATIVE BLACK CAUCUS ACTION FUND	\$6,345
C00454942	WILLIAMSON COUNTY REPUBLICAN PARTY FEDERAL PAC	\$6,341
C00490516	LLANO TEA PARTY	\$6,304
C00476978	GAY AND LESBIAN VICTORY FUND FEDERAL PAC	\$6,200
C00526012	AMERICA ON THE MOVE	\$6,118
C00497461	TURN RIGHT USA	\$5,792
C90013178	O. C. TANNER CO.	\$5,788
C90013731	NEIGHBOR TO NEIGHBOR MA ACTION FUND	\$5,622
C00300236	MID-ATLANTIC PROGRESSIVE LEADERSHIP COMMITTEE	\$5,541
C00522607	ROCK THE RED POLITICAL ACTION COMMITTEE INC (ROCK THE RED)	\$5,500

ID #	Committee/Individual	Amount
C00490136	LINCOLN CLUB OF ORANGE COUNTY FEDERAL IE COMMITTEE; THE	\$5,500
C00406447	LOUDOUN COUNTY DEMOCRATIC COMMITTEE	\$5,440
C00510974	STATE OF HAWAII ORGANIZATION OF POLICE OFFICERS (SHOPO POLITICAL ACTION FUND)	\$5,372
C00394700	NEW JERSEY REPUBLICAN PROLIFE COALITION	\$5,348
C00476218	INDEPENDENCE HALL TEA PARTY PAC	\$5,319
C00302711	ALHAMBRA DEMOCRATIC CLUB - FED	\$5,303
C00456871	FORSYTH COUNTY REPUBLICAN PARTY	\$5,284
C90012782	AMERICAN BRIDGE 21ST CENTURY FOUNDATION	\$5,089
C00419242	TEXAS RIGHT TO LIFE POLITICAL ACTION C	\$5,083
C00155184	VIRGINIA SOCIETY FOR HUMAN LIFE INC-POLITICAL ACTION COMMITTEE	\$5,074
C00434076	OPERATING ENGINEERS LOCAL 478 POLITICAL ACTION COMMITTEE (OE478PAC)	\$5,000
C00500637	JOE PAC	\$5,000
C00022988	AMERICAN NURSERY AND LANDSCAPE ASSOCIATION - POLITICAL ACTION COMMITTEE	\$5,000
C00269241	REPUBLICAN LIBERTY CAUCUS POLITICAL ACTION COMMITTEE	\$5,000
C00523498	COURAGE CAMPAIGN SUPER PAC	\$5,000
C90011917	INDIANA CHAMBER OF COMMERCE	\$5,000
C90012741	HOTZE, STEVEN F.	\$5,000
C90014127	SAVE SENSATA JOBS	\$5,000
C90013764	WORKING WAHINGTON PAC	\$4,873
C90014291	COMMUNITY VOICES HEARD POWER	\$4,805
C00512012	PROTECT AMERICA TODAY	\$4,759
C00490896	PATRIOTS FUND	\$4,682
C00024422	SUPPORTERS OF ENGINEERS LOCAL 3 ENDORSED CANDIDATES	\$4,600
C00260331	NEW JERSEY RIGHT TO LIFE COMMITTEE FEDERAL PAC	\$4,519
C00392928	SAN FRANCISCO DEMOCRATIC COUNTY CENTRAL COMMITTEE	\$4,513
C00531731	MOVING AMERICANS FORWARD	\$4,500
C00517128	DOGPAC	\$4,414
C00157958	MISSOURI RIGHT TO LIFE FEDERAL POLITICAL ACTION COMMITTEE	\$4,386
C00532952	PROGRESSIVE CONSERVATIVE COALITION PAC	\$4,353
C90014135	OLIVER, GERALD R	\$4,251
C90014416	FRIENDS OF JOHN SAWYER FOR SUPERVISOR 2012	\$4,202
C00528422	SELECT OUR AMERICA	\$4,168
C00417857	MINUTEMAN PAC INC	\$4,000
C00515874	EMPOWER MINNESOTA	\$4,000
C00354605	GRASS ROOTS NORTH CAROLINA/FORUM FOR FIREARMS EDUC POL VICTORY FUND	\$3,973
C00455352	CHICO DEMOCRATS - FEDERAL COMMITTEE	\$3,834

ID #	Committee/Individual	Amount
C00032334	NEBRASKA REPUBLICAN PARTY	\$3,663
C00405761	MISSOURI FARM BUREAU FEDERATION STATEWIDE FARM PAC	\$3,580
C00097196	OHIO RIGHT TO LIFE SOCIETY, INC. PAC	\$3,313
C00419754	BULLDOG DEMOCRATS PAC	\$3,260
C00508952	A SUPERPAC	\$3,231
C00107128	NATIONAL TREASURY EMPLOYEES POLITICAL ACTION COMMITTEE	\$3,199
C00176214	INTERNATIONAL LONGSHORE AND WAREHOUSE UNION -- POLITICAL ACTION FUND	\$3,172
C90014259	COMMUNITIES FOR A NEW CALIFORNIA-FRESNO-TULARE COMMITTEE	\$3,083
C00211763	DEMOCRATIC STATE COMMITTEE (DELAWARE)	\$3,075
C00240457	SOCIETY FOR RELIEF OF DISTRESSED AND DECAYED PILOTS POLITICAL ACTION COMMITTEE	\$3,000
C00294918	FANNIE LOU HAMER FEDERAL POLITICAL ACTION COMMITTEE	\$3,000
C00380873	SEVENTH CONGRESSIONAL DISTRICT REPUBLICAN PARTY OF MINNESOTA	\$3,000
C90014093	SEIU MN STATE COUNCIL	\$2,941
C00488403	TEXAS TEA PARTY PATRIOTS PAC	\$2,933
C00484634	NEVADA RIGHT TO LIFE POLITICAL ACTION COMMITTEE	\$2,839
C00528463	WICHITA COUNTY REPUBLICAN PARTY	\$2,787
C00436873	AMERICA'S OPPORTUNITY FUND	\$2,710
C90014218	AMERICA'S OPPORTUNITY FUND	\$2,710
C00480145	NORTHWEST OHIO CONSERVATIVE COALITION	\$2,700
C00483040	BUSINESS LEADERS FOR THE ADVANCEMENT OF SPACE TECHNOLOGY PAC	\$2,500
C90011008	ENVIRONMENT NEW MEXICO	\$2,458
C00529131	WE THE PEOPLE INC	\$2,450
C00353227	FREEDOMWORKS INC POLITICAL ACTION COMMITTEE	\$2,420
C00500025	RECLAIM AMERICA PAC	\$2,399
C00220566	NEW YORK STATE LABORERS' INTERNATIONAL UNION OF NORTH AMERICA POLITICAL ACTION COMMITTEE	\$2,345
C00520353	COMMITTEE OPPOSED TO CANDIDATE 8TH CONGRESSIONAL DISTRICT CALIFORNIA 2012	\$2,320
C00541342	KOSCIUSKO SILENT NO MORE CORP	\$2,297
C00442020	ENVIRONMENT AMERICA VOTER ACTION	\$2,145
C00395889	ILLINOIS TENTH CONGRESSIONAL DISTRICT DEMOCRATS	\$2,016
C90013111	FAITH AND FREEDOM ACTION	\$2,003
C90014192	TREVORROW, THOMAS C.	\$1,901
C90014242	PLANNED PARENTHOOD SHASTA PACIFIC ACTION FUND	\$1,872
C00452383	FAMILY RESEARCH COUNCIL ACTION POLITICAL ACTION COMMITTEE	\$1,727
C00522474	INDIANA REPUBLICAN ASSEMBLY SUPER PAC	\$1,717
C00536599	UNITED WISCONSIN PAC	\$1,686
C00513184	PRO LIFE PAC SE PA	\$1,600

ID #	Committee/Individual	Amount
C00529107	MONSTAH PAC	\$1,595
C00500678	RESTORING AMERICA	\$1,579
C90013889	BATES, BRIAN D	\$1,576
C90012733	NEVADANS FOR LIBERTY	\$1,553
C00353284	ASSOCIATION FOR COMPETITIVE TECHNOLOGY POLITICAL ACTION COMMITTEE	\$1,516
C00032995	AMALGAMATED TRANSIT UNION - COPE	\$1,471
C00265546	SOUTHERN STATES POLICE BENEVOLENT ASSOC PAC FUND	\$1,455
C00513150	PRIDE PAC	\$1,455
C00499780	UNITED FIREFIGHTERS OF LOS ANGELES CITY LOCAL #112- FEDERAL	\$1,448
C00167320	CONNECTICUT DEMOCRATIC STATE CENTRAL COMMITTEE	\$1,400
C00515577	CAMPAIGN 2012	\$1,323
C00515676	HEART OF AMERICA PAC	\$1,300
C00041954	CALIFORNIA FARM BUREAU FEDERATION FUND TO PROTECT THE FAMILY FARM (FARM PAC)	\$1,261
C00525865	GALVESTON COUNTY CONSERVATIVES	\$1,250
C00247197	LOCAL 138 138A & 138B INTERNATIONAL UNION OF OPERATING ENGINEERS POLITICAL ACTION FUND-FEDERAL	\$1,249
C00447136	CULPEPER COUNTY DEMOCRATIC COMMITTEE - P A C	\$1,198
C00160937	SOUTH DAKOTA DEMOCRATIC PARTY	\$1,179
C00500785	NEW GENERATION; THE	\$1,176
C00147512	CONGRESSIONAL BLACK CAUCUS PAC	\$1,175
C00309567	LYNDON LAROUCHE POLITICAL ACTION COMMITTEE	\$1,168
C90007832	FARISH, DEBRA L	\$1,153
C90007840	FARISH, HARVEY R	\$1,153
C00531806	EXCELLENCE IN GOVERNMENT POLITICAL ACTION COMMITTEE (EIG PAC)	\$1,152
C00300731	LOS ANGELES COUNTY DEMOCRATIC CENTRAL COMMITTEE	\$1,142
C90013954	COMMUNITY VOICES HEARD POWER, INC.	\$1,107
C00449801	MATTHEW 25 NETWORK	\$1,100
C00526228	WOMEN WARRIORS PAC	\$1,082
C90012139	PLANNED PARENTHOOD ORANGE AND SAN BERNARDINO COUNTIES ACTION FUND	\$1,061
C00497081	AMERICA FOR THE PEOPLE PAC	\$1,029
C00531509	CHRISTMAN ENTERPRISES INC - PAC	\$1,000
C00485003	CLOUD PEAK ENERGY RESOURCES LLC EMPLOYEE PAC	\$1,000
C00159319	JUSTICE-PAC	\$1,000
C00099473	GRAY, PLANT, MOOTY, MOOTY & BENNETT P A PUBLIC AFFAIRS COMMITTEE	\$1,000
C00424010	ACME BRICK COMPANY GOOD GOVERNMENT FUND FOR FEDERAL ELECTIONS	\$1,000
C00041269	GEORGIA FEDERAL ELECTIONS COMMITTEE	\$1,000
C00236489	KOCH INDUSTRIES INC POLITICAL ACTION COMMITTEE (KOCHPAC)	\$990

ID #	Committee/Individual	Amount
C00455865	SOLANO UNITED-SCDCC FEDERAL ACCOUNT	\$986
C00211524	TEXAS AND SOUTHWESTERN CATTLE RAISERS ASSOCIATION PAC	\$985
C00448688	POKER PLAYERS ALLIANCE POLITICAL ACTION COMMITTEE	\$976
C00535211	KTADA PAC	\$940
C90014341	PUBLIC INTEREST FORUM	\$922
C00489252	NEW POWER PAC	\$919
C00529602	SOUTH CAROLINA STATE COMMITTEE OF THE WORKING FAMILIES PARTY	\$882
C00532697	SIGNS OF TEXAS LIBERTY PAC	\$880
C00494799	MY AMERICA INC	\$825
C00007658	DEMOCRATIC PARTY OF SOUTH CAROLINA	\$818
C00109116	MIDLAND COUNTY REPUBLICAN COMMITTEE	\$806
C90014168	NEW ERA COLORADO	\$794
C00460717	WORKING BLUE DEMOCRATIC CLUB	\$789
C00403741	UA PROGRESSIVE ACTION	\$783
C00454009	TEXAS DEMOCRATIC WOMEN OF COLLIN COUNTY	\$640
C00298141	NATIONAL TAXPAYERS UNION CAMPAIGN FUND	\$639
C00166710	ARIZONA STATE DEMOCRATIC CENTRAL EXECUTIVE COMMITTEE	\$636
C00284018	VERMONT RIGHT TO LIFE COMMITTEE INC POLITICAL COMMITTEE	\$623
C00393769	OCEAN CHAMPIONS POLITICAL ACTION COMMITTEE	\$600
C00512046	SOUTHERN ARIZONA CONSERVATIVE PAC	\$500
C00173278	WISCONSIN RIGHT TO LIFE POLITICAL ACTION COMMITTEE	\$500
C00038505	NORTH CAROLINA REPUBLICAN PARTY	\$500
C00522458	TOGETHER WE THRIVE	\$500
C00358119	MONTANA CONSERVATION VOTERS CONGRESSIONAL ACTION FUND	\$455
C00346239	ARAB AMERICAN POLITICAL ACTION COMMITTEE	\$437
C00507046	AMERICANS FOR A BETTER TOMORROW TODAY	\$434
C00512020	SHEPAC	\$404
C00043919	8TH DISTRICT REPUBLICAN COMMITTEE (VA)	\$403
C00506469	TEA PARTY FUND	\$400
C00247783	MARYLAND RIGHT TO LIFE INC POLITICAL ACTION COMMITTEE	\$384
C00529164	TEXAS YOUNG REPUBLICANS PAC (TYR PAC)	\$381
C00117200	NORTH CAROLINA RIGHT TO LIFE INC - PAC	\$375
C00495796	REAL DEAL PAC	\$375
C00524611	MAKE OPPORTUNITY POLITICAL ACTION COMMITTEE	\$356
C00429456	SANTA BARBARA WOMEN'S POLITICAL COMMITTEE	\$354
C00235861	ALLEN COUNTY RIGHT TO LIFE INC POLITICAL ACTION COMMITTEE	\$325

ID #	Committee/Individual	Amount
C00068981	MINNESOTA 2ND DISTRICT DFL	\$307
C00149641	MISSISSIPPI DEMOCRATIC PARTY PAC	\$300
C00419572	DEMOCRATIC SOCIALISTS OF AMERICA, INC. PAC	\$258
C00468447	ONE NATION PAC	\$250
C00235853	HUMAN RIGHTS CAMPAIGN PAC	\$248
C00416347	DEMOCRATIC WOMEN OF THE DESERT	\$135
C00105080	NEW YORK STATE RIGHT TO LIFE COMMITTEE INC POLITICAL ACTION COMMITTEE	\$116
C00505032	CONCERNED HISPANICS INVOLVED IN LEGISLATIVE EMPOWERMENT - PAC (CHILE-PAC)	\$103
C00486837	INNOVATION PAC	\$100
C00521583	STUDENTS FOR PROGRESS	\$83
C00453712	YOLO COUNTY DEMOCRATIC CENTRAL COMMITTEE - FEDERAL ACCOUNT	\$77
C00524900	GOPEPRALLY.ORG	\$73
C00500868	NO MERCY SUPER PAC	\$71
C00419085	DEMOCRATS IN SUN CITY PALM DESERT	\$65
C00529818	GRAND OLD PRINCIPLES	\$40
C00510115	ADVANCING MANUFACTURING AND INDUSTRY IN AMERICA PAC	\$35
C00528588	RESTORE UTAH PAC	\$33
C90014358	MONTANA FAMILY FOUNDATION	\$11

Total \$1,250,522,291