

STATE OF MINNESOTA
CAMPAIGN FINANCE & PUBLIC DISCLOSURE BOARD

1998
CAMPAIGN FINANCE SUMMARY

CANDIDATES FOR CONSTITUTIONAL OFFICE AND STATE REPRESENTATIVE
STATE SENATE OFFICEHOLDERS
OTHER REGISTERED PRINCIPAL CAMPAIGN COMMITTEES
POLITICAL PARTY UNITS
POLITICAL COMMITTEES AND POLITICAL FUNDS

Issued: May 24, 1999
CAMPAIGN FINANCE & PUBLIC DISCLOSURE BOARD
First Floor South, Centennial Building
658 Cedar Street
St. Paul MN 55155-1603

Telephone: 651/296-5148 or 800/657-3889
Fax: 651/296-1722
TTY: 800/627-3529, ask for 296-5148
Email: cf.board@state.mn.us
Worldwide web site: <http://www.cfboard.state.mn.us>

EXECUTIVE SUMMARY - ELECTION YEAR 1998

The Campaign Finance and Public Disclosure Board is charged with the administration of the Ethics in Government Act, Minnesota Statutes Chapter 10A. During an election year campaign committees of candidates who file for office are required to file three Reports of Receipts and Expenditures: pre-primary, pre-general, and year-end. Campaign committees of candidates whose office is not up for election and candidates who chose not to file for office file one year-end report. Offices open for election in 1998 were: Constitutional, House of Representatives, and certain Judicial seats. Political party units, political committees, and political funds that attempt to influence state elections also filed pre-primary, pre-general, and year-end reports.

This summary is based on reports for election year 1998, as filed with the Board by principal campaign committees of candidates for five constitutional offices (36 candidates filed), 134 state representative seats (290 candidates filed), and by 17 candidates for elective judicial seats. Additionally, this summary includes data supplied by 67 senate officeholders; 8 state judicial officeholders, 384 committees of candidates who did not file for election in 1998; 323 political party committees; and 346 political committees and political funds. Comparison of total data from election year 1998 by principal campaign committee, political committee, or political fund with similar data from election years 1996 and 1994 is included in this summary. The data has not been verified or audited.

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

Campaign committees for constitutional and legislative office must abide by certain contribution limits. There is no contribution limit for elective judgeship candidates. Contributions totaling \$8,754,563 were reported received by the three major parties candidates for Constitutional office (see page 12), contributions totaling \$3,535,944 were reported received by candidates for House of Representatives (see page 27), and a total of \$256,855 in contributions were reported received by 17 judicial candidates (see page 28). A listing of the names of individuals, committees, or funds contributing in aggregate more than \$100 to legislative or district court candidates and more than \$200 to constitutional office candidates and to political committees and political funds begins on page 46.

Included in the total contributions received by constitutional candidates were 7,157 separate donations of more than \$200 each totaling \$6,302,455 (72% of total contributions received). House candidates received contributions from 3,533 separate donations of more than \$100 each totaling \$1,419,667 (40% of total contributions received). Judicial candidates received contributions from 122 separate donations of more than \$100 each totaling \$136,355 (53% of total contributions received).

Most candidates voluntarily agree to limit expenditures in order to receive public subsidies. These subsidies include direct payments to eligible candidates during election years and the right to participate in the Political Contributions Refund (PCR) program. Agreements to abide by spending limits in order to receive money from the State Elections Campaign Fund were signed by 89% of registered candidates filing for constitutional office and 99% of registered house candidates filing for office. A total of \$3,913,507 in public subsidy was distributed to constitutional office and house candidates.

Campaign expenditures are made for the purpose of influencing the nomination or election of a candidate and apply toward the expenditure limit applicable to partisan candidates who signed a Public Subsidy Agreement. In 1998, 36 candidates who filed for constitutional office reported making total campaign expenditures of \$10,976,129 a 48% increase in campaign spending when compared with total expenditures of \$5,738,359 in 1994. Campaign expenditures by 290 house candidates totaled \$4,280,840, compared with \$4,384,325 in 1996, and \$4,339,221 in 1994.

According to statistics compiled from candidate reports, winners outspent losers in 60% of the constitutional office races and 78% in the house races. Candidates in six legislative districts ran without opposition in the general election.

Constitutional candidates reported receiving a total of \$8,679,130 in contributions from individuals, lobbyists, political committees, and political funds; \$2,122,909 from public subsidy; and \$109,035 in contributions from political parties. House candidates reported receiving a total of \$3,035,506 in contributions from individuals, lobbyists, political committees, and political funds; \$1,754,348 from public subsidy; and \$500,438 in contributions from political parties.

Sixty-seven state senators who were not up for election in 1998 reported receiving \$331,753 in total campaign contributions and making total campaign expenditures of \$160,579. Other candidate committees who did not file for office reported receiving \$857,407 in campaign contributions and making total campaign expenditures of \$889,182.

This summary includes selected data from reports filed by political party units, political committees and political funds. Reports filed by 323 political party committees and 346 political committees and political funds disclosed receipt of contributions totaling \$21,315,424 from which they made total contributions of \$8,004,918 to state candidate committees and political committees and political funds. Included in the \$21,315,424: \$4,998,961 was contributed to Democratic Farmer Labor committees which made \$1,119,795 contributions to state candidates; \$7,023,546 was contributed to Republican Party of Minnesota committees which made \$703,204 contributions to state candidates; \$8,686 was contributed to Reform Party committees which made \$4,280 contributions to state candidates; and \$102,611 contributions to all other state parties which made \$2,219 contributions to state candidates. Contributions made by individuals to qualifying political party units also qualify for a refund under the PCR program.

The summary includes names of donors who contributed more than \$1,000 to candidate committees, political committees, political funds, or political party units during 1998 (page 158) and a list of political committees and political funds that made independent expenditures expressly advocating the election or defeat of a clearly identified candidate (page 102).

TABLE OF CONTENTS

Entities in this Summary	1
Abbreviations	1
Campaign Expenditure Limits.....	1
Cash Balances / Contributions Received	2
Expenditures Made.....	3
1998 Statistics for Constitutional Office and House of Representative Candidates.....	4
Comparison of Reports Filed by Principal Campaign Committees.....	5
State Public Subsidy Program.....	6
Tax Return Participation Rate.....	8
State Elections Campaign Fund Income Tax and Property Tax Checkoffs.....	10
Gubernatorial Candidates.....	12
Attorney General, Secretary of State, State Auditor and State Treasurer Candidates.....	13
State Representative Candidates.....	15
Judicial Office Candidates.....	28
State Senators.....	29
Judicial Officeholders	33
Other Registered Principal Campaign Committees.....	34
Principal Campaign Committee - Major Donors	46
Comparison of Reports Filed by Political Committees and Political Funds (PCF's) and Political Party Units	99
Political Committees and Political Funds - Receiving Contributions in Excess of \$50,000	100
Political Committees and Political Funds - Making Contributions in Excess of \$20,000	101
Independent Expenditures - Political Committees and Political Funds.....	102
Independent Expenditures - Political Party Units.....	103
Ballot Question Expenditures - Political Committees and Political Funds.....	103
Public Subsidy Payments and Disbursements for Political Parties	104
Political Party Units.....	105
Political Committees and Political Funds	114
Political Committees and Political Funds - Major Donors.....	125
Large Givers	158

ENTITIES IN THIS SUMMARY

<u>Category</u>	<u># in Summary</u>	<u># Terminated in 1998</u>	<u># Continuing Registration</u>
Candidates filing for office in 1998:			
Constitutional	36	8	28
State Representative	290	17	273
Judicial	17	10	7
Officeholders:			
Senate	67	0	67
Judicial	8	4	4
Other Registered Candidates	384	144	240
Subtotal	802	183	619
Political Party Committees:			
DFL	170	0	170
RPM	143	0	143
REF	2	0	2
Other Parties	8	1	7
Subtotal	323	1	322
Political Committees, Political Funds	346	24	322
Total	1,471	208	1,262

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
REF	Reform Party
LIB	Libertarian Party
GRP	Grassroots Party
OTH	Other party affiliation

MISCELLANEOUS

R	Final report not filed
T	Terminated with 1998 Report
A	Amendment pending
N/A	Not Applicable

PUBLIC SUBSIDY

Y	Public Subsidy Agreement in effect
N	No Public Subsidy Agreement in effect

District number with * refers to Legislative district prior to 1992 reapportionment

CAMPAIGN EXPENDITURE LIMITS

	<u>Election Year</u>	<u>Non Election Year</u>
Governor/Lt. Governor	\$1,926,127	\$385,226
Attorney General	\$321,023	\$64,205
Secretary State, State Auditor, State Treasurer	\$160,514	\$32,103
State Senator	N/A	\$9,114
State Representative	\$24,083	\$4,817

CASH BALANCES / CONTRIBUTIONS RECEIVED

BEGINNING CASH BALANCES

Candidates for:	1998	1996	1994
Constitutional Office	\$253,756	-	\$716,652
State Representative	\$801,352	\$673,362	\$592,690
TOTAL	\$1,055,108	\$673,362	\$1,309,342

State Constitutional and State Representative Candidates ending cash balances December 31, 1998: \$1,635,983.

Officeholders	1998 beginning cash balance
Senators	\$589,531
TOTAL	\$589,531

State Senators ending cash balances December 31, 1998: \$503,238.

CONTRIBUTIONS RECEIVED

Candidates for:	Individuals	Lobbyists	Political Party Units	Political Committees & Funds
Constitutional Office	\$8,136,452	\$236,026	\$109,035	\$306,652
State Representative	\$2,303,021	\$52,815	\$500,438	\$679,670
TOTAL	\$10,439,473	\$288,841	\$609,473	\$986,322

Constitutional Office and State Representative Candidates contributions total: \$12,324,109.

Officeholders	Individuals	Lobbyists	Political Party Units	Political Committees & Funds
Senators	\$260,376	\$15,446	\$6,404	\$49,527
TOTAL	\$260,376	\$15,446	\$6,404	\$49,527

State Senators contributions total: \$331,753.

EXPENDITURES MADE

Constitutional Office and State Representative Candidates

Candidate for:	1998 Campaign Expenditures	1996 Campaign Expenditures	1994 Campaign Expenditures
Constitutional Office	\$10,976,129	-	\$5,738,359
State Representative	\$4,280,840	\$4,384,325	\$4,339,221
Total	\$15,256,969	\$4,384,325	\$10,077,580

Senators - 67 campaign committees reported making expenditures totaling \$160,579.

Political party units, political committees, and political funds

In 1998, 323 political party units and 346 political committees and political funds were registered with the Board. These entities reported receiving total contributions of \$21,315,424 in 1998 from which they made total contributions of \$6,175,420 to state candidates.

Political Party Units	Contributions received	Contributions made
Democratic-Farmer-Labor (DFL)	\$4,998,961	\$1,119,795
Republican Party of Minnesota (RPM)	\$7,023,546	\$703,204
Reform Party (REF)	\$8,686	\$4,280
Libertarian Party of Minnesota (LIB)	\$36,867	\$1,500
Grassroots (GRP)	\$13,026	\$100
Political Committees and Political Funds	\$9,181,620	\$4,345,922
TOTAL	\$21,262,706	\$6,174,801

1998 STATISTICS FOR CONSTITUTIONAL OFFICE AND HOUSE OF REPRESENTATIVE CANDIDATES

	<u>Constitutional</u>	<u>House</u>	
CANDIDATES:	36 - 100%	290 - 100%	Number of candidates
	32 - 89%	288 - 99%	Number of candidates who signed public subsidy agreement
	1 - 100%	115 - 100%	Number of incumbents who signed public subsidy agreement
	31 - 86%	173 - 99%	Number of non-incumbents who signed public subsidy agreement
DISTRICTS:	5 - 100%	134 - 100%	Number of offices / districts
	0 - 1%	6 - 4%	Number of unopposed general election candidates
	3 - 60%	105 - 78%	Number of offices / districts in which winner outspent loser in general election
		109 - 81%	Number of house districts in which incumbents ran for re-election
		4 - 4%	Number of house districts in which non-incumbents outspent incumbent and lost in general election
		27 - 25%	Number of house districts in which non-incumbents outspent incumbent and won in general election
CONTRIBUTIONS:	\$8,679,130	\$3,035,506	Contributions received from individuals, lobbyists, political committees and funds
	\$241,087	\$10,467	Average amount of contributions received from individuals, lobbyists, political committees and funds per candidate
	\$109,035	\$500,438	Contributions received from political parties
	\$3,029	\$1,726	Average amount of contributions received from political parties per candidate
	\$8,788,165	\$3,535,944	Total amount of contributions received
	\$244,166	\$12,193	Average amount of contributions received per candidate
EXPENDITURES:	\$10,976,129	\$4,280,840	Total amount of campaign expenditures
	\$304,892	\$14,762	Average amount of campaign expenditures per candidate
	\$2,239,142	\$768,948	Total amount of non-campaign expenditures
	\$62,198	\$2,652	Average amount of non-campaign expenditures per candidate
	\$1,844	\$17,190	Total amount of other disbursements
	\$51	\$59	Average amount of other disbursements
	\$13,217,115	\$5,066,978	Total amount of campaign expenditures, non-campaign disbursements and other disbursements
	\$367,142	\$17,472	Average amount of campaign expenditures, non-campaign disbursements and other disbursements per candidate

COMPARISON OF REPORT FILED BY PRINCIPAL CAMPAIGN COMMITTEES

Election years 1998, 1996, 1994

<u>Office/ Year Received</u>	<u>Cash Balance Jan 1</u>	<u>Total Contributions Received</u>	<u>Top Total Contributions Received</u>	<u>Contributions From Major Donors</u>	<u># of Major* Donors</u>	<u>Total Campaign Expenditures</u>	<u>Top Total Campaign Expenditures</u>	<u>Cash Balance Dec 31</u>
<u>State Constitutional Offices</u>								
1998	253,756	8,788,165	1,911,430	6,302,455	7,157	10,976,129	2,168,363	426,445
1996	-	-	-	-	-	-	-	-
1994	716,652	3,811,290	1,464,858	1,472,176	2,273	5,738,359	2,188,258	377,924
<u>State Representative</u>								
1998	801,352	3,535,944	38,457	1,419,667	3,533	4,280,840	29,983	1,209,538
1996	673,362	3,364,596	31,970	1,238,056	3,250	4,384,325	30,021	1,099,136
1994	592,690	3,179,054	51,841	1,143,363	2,955	4,339,221	51,400	1,048,408
<u>Other Registered Principal Campaign Committees</u>								
1998	647,066	857,407	312,021	391,615	799	889,182	322,594	209,697
1996	566,656	364,322	92,838	236,043	606	322,288	142,552	494,576
1994	1,033,832	678,560	208,771	273,385	501	554,857	227,122	750,785
<u>Totals</u>								
1998	\$1,702,174	\$13,181,516	\$2,261,908	\$8,113,737	11,489	\$16,146,151	\$2,520,940	\$1,845,680
1996	\$1,240,018	\$3,728,918	\$124,808	\$1,474,099	3,856	\$4,706,613	\$172,573	\$1,593,712
1994	\$2,343,174	\$7,668,904	\$1,725,470	\$2,888,924	5,729	\$10,632,437	\$2,466,780	\$2,177,117

* Major Donors - individuals, political party units, political committees, and political funds contributing in aggregate more than \$100 to state legislators, and more than \$200 to state constitutional officeholders.

Election years for state offices:

1998 - Governor-Lieutenant Governor, Attorney General, Secretary of State, State Treasurer, State Auditor, State Representative

1996 - State Senator, State Representative

1994 - Governor-Lieutenant Governor, Attorney General, Secretary of State, State Treasurer, State Auditor, State Representative

**STATE PUBLIC SUBSIDY PROGRAM
1998 ELECTION OF CONSTITUTIONAL OFFICES AND
HOUSE OF REPRESENTATIVES**

Candidate participation in public subsidy program

	DFL	REF	RPM	GRP	LIB	OTHER	TOTAL
Candidates filing for office:	160	20	153	2	6	7	348
Filing candidates who registered a committee with the Board:	150 (94%)	16 (80%)	150 (98%)	2 (100%)	4 (68%)	5 (71%)	327 (94%)
Candidates signing public subsidy agreement:	149 (93%)	16 (80%)	150 (98%)	1 (50%)	4 (67%)	3 (43%)	323 (93%)
Registered candidates signing a public subsidy agreement:	147 (98%)	15 (94%)	150 (100%)	1 (50%)	4 (100%)	3 (60%)	320 (98%)
Registered candidates with PSA receiving public subsidy payments:	127 (86%)	5 (67%)	126 (84%)	0 (0%)	1 (25%)	0 (0%)	259 (81%)

Distribution of General Account public subsidy by office

	Total Paid	Number of Candidates	Payment Per Candidate
Governor:	\$ 930,847	3	\$ 310,282
Attorney General:	159,574	2	79,787
Secretary of State:	79,787	3	26,596
State Auditor:	79,787	2	39,893
State Treasurer:	79,787	2	39,893
House of Representatives:	998,992	244	4,094

Distribution of General Account public subsidy by party:

	DFL	REF	RPM	GRP	LIB	OTHER	TOTAL
Governor:	\$ 310,282	\$ 310,282	\$ 310,282	\$ 0	\$ 0	\$ 0	\$ 930,847
Attorney General:	79,787	0	79,787	0	0	0	159,574
Secretary of State:	26,596	26,596	26,596	0	0	0	79,787
State Auditor:	39,893	0	39,893	0	0	0	79,787
State Treasurer:	39,893	0	39,893	0	0	0	79,787
House Candidates:	499,496	4,094	495,402	0	0	0	998,992
Total:	995,948	340,972	991,854	0	0	0	2,328,774

Public subsidy totals by party:

	DFL	REF	RPM	GRP	LIB	OTHER	TOTAL
General Account Paid to candidates:	\$995,948	\$340,972	\$991,854	\$0	\$0	\$0	\$2,328,774
Party Account paid to candidates:	854,665	18,767	689,212	0	142	0	1,562,786
Party Account paid to party:	0	0	21,947	0	0	0	21,947
Total:	1,850,613	359,739	1,703,013	0	142	0	3,913,507

Distribution of Party Account public subsidy by office and party:

Governor

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$293,262	\$16,539	\$249,358	\$17,172	\$9,338	\$585,669
Paid to candidates:	293,262	16,539	249,358	0	0	559,159
Paid to party ¹	0	0	0	0	0	0
Returned to State ²	0	0	0	17,172	9,338	26,510

Attorney General

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$50,273	\$2,835	\$42,747	\$2,944	\$1,601	\$100,400
Paid to candidates:	50,273	0	42,747	0	0	93,021
Paid to party ¹	0	0	0	0	0	0
Returned to State ²	0	2,835	0	2,944	1,601	7,380

Secretary of State

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$25,137	\$1,418	\$21,374	\$1,472	\$800	\$50,200
Paid to candidates:	25,137	1,418	21,374	0	0	47,928
Paid to party ¹	0	0	0	0	0	0
Returned to State ²	0	0	0	1,472	800	2,272

State Auditor

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$25,137	\$1,418	\$21,375	\$1,472	\$800	\$50,200
Paid to candidates:	25,137	0	21,374	0	0	46,510
Paid to party ¹	0	0	0	0	0	0
Returned to State ²	0	1,418	0	1,472	800	3,690

State Treasurer

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$25,137	\$1,418	\$21,375	\$1,472	\$800	\$50,200
Paid to candidates:	25,137	0	21,374	0	0	46,510
Paid to party ¹	0	0	0	0	0	0
Returned to State ²	0	1,418	0	1,472	800	3,690

House of Representatives

	DFL	REF	RPM	GRP	LIB	TOTAL
Available:	\$469,612	\$33,461	\$369,906	\$36,587	\$23,328	\$932,895
Paid to candidates:	435,719	810	332,986	0	142	769,658
Paid to party ¹	0	0	21,947	0	0	21,947
Returned to State ²	33,893	32,651	14,973	36,587	23,186	140,990

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

² Party account public subsidy designated for a district and office in which the party has no candidate is returned to the general fund of the state.

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

TAX RETURN PARTICIPATION RATE

TOTAL NO. OF RETURNS

<u>TAX YEAR</u>	<u>INCOME TAX</u>	<u>PROPERTY TAX REFUNDS</u>	<u>TOTAL NO. OF CHECKOFFS</u>	<u>% OF PARTICIPATION</u>
1974 Actual	1,669,794	-	372,311	22.3%
1975 Actual	1,584,086	-	376,223	23.8%
1976 Actual	1,616,441	-	391,799	24.2%
1977 Actual	1,667,924	-	451,512	27.1%
1978 Actual	1,722,053	938,791	516,300	19.4%
1979 Actual	1,761,586	880,185	458,586	17.4%
1980 Actual	1,752,137	797,327	401,566	15.8%
1981 Actual	1,738,194	806,698	395,804	15.6%
1982 Actual	1,712,796	703,470	403,371	16.7%
1983 Actual	1,721,645	660,854	416,606	17.5%
1984 Actual	1,773,807	630,530	426,514	17.7%
1985 Actual	1,801,993	571,772	393,424	16.6%
1986 Actual	1,814,958	556,935	367,543	15.5%
1987 Actual	1,963,300	429,993	361,321	15.1%
1988 Actual	1,978,135	524,855	379,544	15.2%
1989 Actual	2,012,123	480,123	379,845	15.2%
1990 Actual	2,029,347	544,138	398,235	15.5%
1991 Actual	2,063,233	523,085	355,727	13.8%
1992 Actual	2,059,228	557,892	350,545	13.4%
1993 Actual	2,087,914	554,942	341,034	12.9%
1994 Actual	2,132,617	534,040	335,641	12.6%
1995 Actual	2,178,578	518,236	302,053	11.2%
1996 Actual	2,226,721	499,845	293,312	9.8%
1997 Actual	2,404,536	500,001	284,528	9.0%

STATE ELECTIONS CAMPAIGN FUND
INCOME TAX AND PROPERTY TAX CHECKOFFS^(A)

<u>TAX YEAR</u>	<u>GENERAL ACCOUNT</u> % OF <u>TOTAL</u>	<u>DFL ACCT.</u> % OF <u>TOTAL</u>	<u>RPM ACCT.</u> % OF <u>TOTAL</u>	<u>REF^(D) ACCT.</u> % OF <u>TOTAL</u>	<u>MINOR PARTIES^(B)</u> % OF <u>TOTAL</u>	<u>TOTAL^(C)</u>
1974 - Actual	\$125,169 - 33.6%	\$175,259 - 47.1%	\$68,395 - 18.4%		\$3,488 - 0.9%	\$ 372,311
1975 - Actual	125,979 - 33.5%	164,071 - 43.6%	83,218 - 22.1%		2,955 - 0.8%	376,233
1976 - Actual	106,303 - 27.2%	186,927 - 47.7%	89,227 - 22.8%		9,252 - 2.3%	391,799
1977 - Actual	118,774 - 26.3%	187,812 - 41.6%	132,913 - 29.4%		12,013 - 2.7%	451,512
1978 - Actual	127,740 - 24.8%	220,116 - 42.6%	153,921 - 29.8%		14,523 - 2.8%	516,300
1979 - Actual	118,454 - 24.2%	197,503 - 40.3%	160,327 - 32.7%		13,529 - 2.8%	489,813
1980 - Actual	198,028 - 24.7%	332,394 - 41.4%	258,748 - 32.2%		13,962 - 1.7%	803,132
1981 - Actual	206,640 - 26.1%	307,286 - 38.8%	262,240 - 33.1%		14,331 - 2.0%	791,608
1982 - Actual	207,014 - 25.7%	356,800 - 44.2%	229,748 - 28.5%		13,180 - 1.6%	806,742
1983 - Actual	208,328 - 25.0%	330,206 - 39.6%	282,790 - 34.0%		11,888 - 1.4%	833,212
1984 - Actual	230,294 - 27.0%	356,074 - 41.7%	266,658 - 31.3%		0 - 0%	853,026
1985 - Actual	241,682 - 30.7%	299,904 - 38.1%	245,682 - 31.2%		0 - 0%	786,848
1986 - Actual	228,470 - 31.1%	306,258 - 41.7%	200,358 - 27.2%		0 - 0%	735,086
1987 - Actual	564,790 - 31.3%	673,870 - 37.3%	567,954 - 31.4%		0 - 0%	1,806,605
1988 - Actual	545,885 - 28.8%	778,275 - 41.0%	573,560 - 30.2%		0 - 0%	1,897,720
1989 - Actual	572,375 - 30.2%	669,370 - 35.4%	650,620 - 34.4%		0 - 0%	1,892,365
1990 - Actual	593,250 - 31.6%	731,055 - 38.9%	554,005 - 29.5%		0 - 0%	1,878,310
1991 - Actual	555,730 - 33.0%	636,225 - 37.8%	491,450 - 29.2%		0 - 0%	1,683,405
1992 - Actual	515,855 - 31.5%	673,285 - 41.1%	449,390 - 27.4%		0 - 0%	1,638,530
1993 - Actual	517,790 - 32.2%	577,240 - 36.0%	511,115 - 31.8%		0 - 0%	1,606,145
1994 - Actual	485,905 - 30.7%	592,650 - 37.5%	500,260 - 31.6%		0 - 0%	1,578,815
1995 - Actual	327,055 - 22.9%	528,905 - 37.1%	460,820 - 32.2%	\$48,820 - 3.4%	63,305 - 4.4%	1,428,905
1996 - Actual	333,135 - 24.0%	546,740 - 39.3%	415,620 - 29.9%	27,685 - 2.0%	67,745 - 4.8%	1,390,925
1997 - Actual	328,575 - 24.5%	494,430 - 36.9%	404,055 - 30.2%	46,465 - 3.5%	65,075 - 4.9%	1,338,600

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

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

(C) Beginning with tax year 1990, 3% of checkoff is retained in the general fund for administration costs.

(D) Beginning with tax year 1995, one additional major party qualified for inclusion on the state income tax blank.

Gubernatorial Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
Governor /						
Lt. Governor						
Mark Dayton, DFL Julie Jansen		N	4,007	0	0	1,330,982
Michael Freeman, DFL Ruth Johnson		Y	102,855	0	17,553	571,990
Hubert Humphrey, DFL Roger Moe	P	I	28,594	603,544	20,000	1,415,014
Douglas Johnson, DFL Tom Foley		I	0	0	0	360,546
Ted Mondale, DFL Deanna Wiener		I	8,768	0	0	686,658
Chris Wright, GR D G Paulsen	P	N	0	0	100	0
Frank Germann, LIB Michael Strand	P	I	0	0	0	2,500
Kenneth Pentel, Other Susan Jasper	P	I	0	0	469	18,541
Jesse Ventura, REF Mae Schunk	PG	I	244	326,821	1,585	392,433
Norman Coleman, RPM Gen Olson	P	I	0	559,640	11,160	1,881,480
Bill Dahn, RPM James Kane, Sr		I	0	0	0	600
Total			144,468	1,490,006	50,867	6,660,745

Gubernatorial Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	2,100	2,162,139	1,973,117	2,161,454	1,799	
63,072	23,722	805,942	800,627	839,184	612	
58,412	68,324	2,542,965	2,125,465	2,552,126	18,514	
40,620	47,427	449,605	439,757	449,066	6,865	A
16,075	25,242	739,301	628,521	733,415	10,345	
0	0	100	0	16	84	T
0	0	3,100	1,825	3,100	0	
0	0	19,010	18,948	18,948	266	
1,313	0	1,031,337	626,067	990,636	53,094	A
11,499	23,268	3,045,244	2,168,363	2,956,054	86,382	
0	0	820	190	790	30	T
190,991	190,083	10,799,563	8,782,880	10,704,788	177,991	

Gubernatorial Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	2,100	2,162,139	1,973,117	2,161,454	1,799	
63,072	23,722	805,942	800,627	839,184	612	
58,412	68,324	2,542,965	2,125,465	2,552,126	18,514	
40,620	47,427	449,605	439,757	449,066	6,865	A
16,075	25,242	739,301	628,521	733,415	10,345	
0	0	100	0	16	84	T
0	0	3,100	1,825	3,100	0	
0	0	19,010	18,948	18,948	266	
1,313	0	1,031,337	626,067	990,636	53,094	A
11,499	23,268	3,045,244	2,168,363	2,956,054	86,382	
0	0	820	190	790	30	T
190,991	190,083	10,799,563	8,782,880	10,704,788	177,991	

Attorney General, Secretary of State, State Auditor and State Treasurer Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
Attorney General						
Michael Hatch, DFL	PG	I	1,869	130,060	10,000	281,953
Ember Reichgott Junge, DFL		I	44,561	0	10,000	288,335
David Lillehaug, DFL		N	0	0	0	168,311
Ruth A Mason, LIB	P	I	0	0	500	2,351
James Mangan, REF	P	I	0	0	0	500
Sharon Anderson, RPM		Y	0	0	0	0
Charles Weaver, RPM	P	I	19,975	122,534	9,952	361,825
Subtotal			66,405	252,594	30,452	1,103,275
Secretary of State						
Dick Franson, DFL		Y	107	0	0	1,513
Edwina Garcia, DFL	P	I	475	51,732	4,959	19,485
Jen Mattson, DFL		N	0	0	0	38,149
Alan Shilepsky, REF	P	I	3,687	28,013	868	8,380
Mary Kiffmeyer, RPM	PG	I	0	47,969	5,000	80,508
Don Koenig, RPM		Y	0	0	0	102
Subtotal			4,269	127,715	10,826	148,137
State Auditor						
Nancy Larson, DFL	P	I	735	65,030	3,899	25,801
Donald Moe, DFL		Y	13,912	0	0	14,460
Bob Odden, LIB	P	Y	0	0	500	4,628
Joseph G Peschek, Other	P	I	0	0	25	3,488
Judi Dutcher, RPM	PG	Y	19,597	61,267	5,000	83,620
Subtotal			34,244	126,297	9,424	131,997

Attorney General, Secretary of State, State Auditor and State Treasurer Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
10,655	7,125	503,262	381,900	475,182	28,080	A
21,390	5,770	371,056	329,696	342,904	48,985	
4,981	6,375	230,580	235,326	240,249	-3,061	A
0	0	2,851	2,723	2,743	108	
0	0	500	491	491	9	
0	0	0	0	0	0	
20,150	14,250	548,686	422,871	456,244	94,308	
57,176	33,520	1,656,935	1,373,007	1,517,813	168,429	
0	0	1,620	1,533	1,533	87	T
11,977	1,560	139,759	98,275	150,246	4,308	A
0	0	43,149	42,848	43,448	1	T
1,052	0	48,749	21,596	32,737	16,011	
4,450	700	178,817	143,632	185,246	2,372	
500	0	1,102	302	602	0	
17,979	2,260	413,197	308,186	413,812	22,779	
14,922	7,408	146,095	105,141	136,004	10,091	
300	1,315	35,081	31,370	34,634	446	A
500	0	5,628	5,694	5,694	1,342	A
0	0	3,516	1,273	2,375	1,141	A
9,850	600	239,934	141,461	206,978	32,956	A
25,572	9,323	430,254	284,939	385,685	45,977	

Attorney General, Secretary of State, State Auditor and State Treasurer Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
State Treasurer						
Carol Johnson, DFL	PG	I	1,997	65,030	310	13,180
Betsy O'Berry, DFL		I	2,298	0	1,386	15,984
James Dunlop, REF	P	Y	0	0	770	5,540
David Anderson, RPM		Y	0	0	0	2,895
Jual Carlson, RPM		Y	75	0	0	875
Kevin Knight, RPM	P	I	0	61,267	5,000	52,682
Joan Siers, RPM		Y	0	0	0	1,143
Subtotal			4,370	126,297	7,466	92,298
Total			109,288	632,903	58,168	1,475,707

Attorney General, Secretary of State, State Auditor and State Treasurer Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,986	700	87,008	65,799	81,851	5,157	
6,999	90	27,039	25,779	26,967	5	T
0	0	6,310	6,306	6,306	4	T
0	0	2,895	2,226	2,813	82	T
0	0	1,851	2,247	5,649	163	
2,950	50	166,220	123,917	165,579	5,859	
0	0	1,143	843	1,143	0	T
14,935	840	292,466	227,116	290,307	11,270	
115,661	45,943	2,792,852	2,193,249	2,607,618	248,454	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 1A						
Jim Tunheim, DFL	PG	Y	4,381	5,182	450	8,468
Buck Webb, RPM	P	I	0	5,100	1,450	12,910
District 1B						
Lori Bergland Olson, DFL	P	I	540	5,795	1,050	6,604
Tim Finseth, RPM	PG	Y	7,573	5,354	500	9,825
District 2A						
Bernard Lieder, DFL	PG	Y	4,249	6,073	100	2,650
W Mitchell Thompson, RPM	P	Y	104	5,339	2,400	2,007
District 2B						
Rod Skoe, DFL	PG	I	0	6,546	4,975	13,143
Philip Ehlike, RPM	P	I	0	5,404	5,000	16,571
District 3A						
Irv Anderson, DFL	PG	Y	6,039	7,049	200	7,993
Joel Maggert, RPM	P	Y	188	5,674	550	3,040
District 3B						
Loren Solberg, DFL	PG	Y	7,503	7,250	3,700	15,935
Juan Lazo, RPM	P	I	0	5,739	5,000	14,316
District 4A						
Gail Skare, DFL	P	Y	8,853	6,663	4,200	9,381
William Lawrence, REF	P	I	100	0	0	2,350
Adam Steele, REF		N	9	0	0	273
Douglas Fuller, RPM	PG	I	0	6,034	5,058	15,414
District 4B						
Evelyn (Evie) Tanner, DFL	P	I	0	6,807	5,000	11,765
Larry Howes, RPM	PG	I	0	6,248	5,000	14,560
Don G Stefan, RPM		I	0	0	0	3,875
District 5A						
Thomas Rukavina, DFL	PG	Y	5,740	9,263	0	6,520
Matt Matasich, RPM	P	Y	2,826	5,561	600	1,930
District 5B						
David Tomassoni, DFL	PG	Y	7,256	8,868	0	11,445
Marcel Bujarski, RPM	P	I	0	0	750	5,545

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
3,875	899	23,255	15,418	18,308	4,947	
0	0	19,460	18,355	18,634	953	
3,450	0	20,942	15,514	15,632	5,310	
2,530	0	25,782	15,711	17,711	8,071	
4,290	100	17,463	14,516	15,975	1,487	
0	0	14,350	13,262	13,262	1,088	A
4,650	100	30,415	28,049	31,712	733	
1,817	0	28,791	26,492	28,506	286	A
4,260	550	26,090	12,630	15,633	10,458	
0	0	9,451	7,379	7,651	1,800	
3,950	96	38,434	24,044	30,162	8,272	
1,000	0	27,055	25,776	25,776	279	
4,740	75	33,912	23,818	26,865	7,047	
0	0	4,450	3,578	3,578	772	A
0	0	282	273	273	9	
2,950	350	33,463	26,440	32,080	1,413	A
4,400	350	28,323	26,492	28,160	162	
3,817	500	32,135	26,462	29,658	2,477	
0	0	13,875	13,116	13,269	606	
4,850	100	26,713	12,022	21,281	5,282	A
0	0	10,917	6,183	6,183	4,734	
4,700	100	32,999	14,751	24,036	8,963	
321	0	6,616	4,515	4,515	2,101	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 6A						
Thomas Bakk, DFL	PG	Y	13,207	8,776	0	4,730
Dawn Marks, RPM	P	Y	0	6,019	0	1,714
District 6B						
Tom Huntley, DFL	PG	Y	2,341	8,527	1,660	13,753
James Stauber, RPM	P	I	248	6,323	4,600	19,386
District 7A						
Willard Munger, DFL	PG	Y	1,051	8,336	0	2,265
Allan Kehr, RPM	P	Y	0	5,492	600	1,990
District 7B						
Mike Jaros, DFL	PG	Y	1,402	8,091	0	1,800
Gail Dahlberg, RPM	P	I	0	5,901	600	3,677
District 8A						
Mary Murphy, DFL	PG	Y	1,775	8,130	461	7,220
Ray Wheeler, RPM	P	Y	745	5,631	0	2,140
District 8B						
Bill Hilty, DFL	PG	Y	1,752	6,984	3,211	3,525
James Taylor, RPM	P	Y	2,380	5,579	1,350	4,392
District 9A						
Dudley Wells, DFL	P	I	0	6,229	565	4,012
Kevin Goodno, RPM	PG	Y	15,122	6,160	1,500	16,771
District 9B						
Keith Jones, DFL	P	I	0	6,472	3,039	8,190
Robert Westfall, RPM	PG	Y	5,062	5,951	3,650	11,330
District 10A						
Jim Drey Alzheimer, DFL	P	I	0	5,940	770	2,070
Larry Nornes, RPM	PG	Y	6,735	6,187	1,850	7,265
District 10B						
Arlan Kakac, DFL	P	I	0	6,034	2,531	9,680
George Cassell, RPM	PG	I	0	6,188	5,000	17,709
John O Perino, RPM		I	0	0	0	16,799
District 11A						
Roxann Daggett, RPM	PG	Y	10,065	0	0	15,280
District 11B						
Mary Ellen Otremba, DFL	PG	Y	2,868	5,513	3,260	9,646
John Blashack, RPM	P	I	0	5,418	2,300	5,373

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,817	0	31,845	17,009	19,825	12,020	
0	0	7,753	2,550	2,748	5,255	
4,050	350	30,681	22,352	24,920	5,761	A
500	0	31,057	24,612	28,909	2,148	
4,400	0	16,053	11,066	11,766	4,287	A
50	0	8,332	5,808	6,209	2,130	
5,000	100	16,393	11,616	12,466	3,928	
550	0	11,700	7,065	8,258	3,442	A
4,375	250	22,260	14,155	16,777	5,483	A
50	0	13,566	7,013	12,713	853	A
4,117	700	20,289	14,150	15,587	4,702	
0	0	13,701	10,505	10,580	4,189	
1,150	0	11,956	7,359	7,459	4,497	A
4,470	400	44,423	21,190	33,821	10,601	
2,250	0	25,351	18,217	23,958	309	A
3,440	150	29,583	20,914	24,835	4,748	
150	0	12,459	8,632	12,350	110	
2,870	200	25,108	18,380	19,616	5,491	
1,580	0	19,906	18,855	18,944	881	
4,577	375	33,849	29,983	31,143	2,706	
300	350	21,301	20,684	20,861	440	
2,990	200	28,906	13,180	22,512	6,394	
4,850	200	26,386	12,201	15,512	11,471	
0	0	17,091	10,784	15,548	1,543	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 12A						
Kris Hasskamp, DFL	PG	Y	3,019	4,217	200	13,744
Dale Walz, RPM	P	I	0	6,889	3,750	5,315
District 12B						
Stephen Wenzel, DFL	PG	Y	4,452	6,310	258	19,790
Gary Walters, RPM	P	I	0	5,886	3,555	7,070
District 13A						
Nancy Barsness, DFL	P	I	0	5,771	4,673	11,902
Torrey Westrom, RPM	PG	Y	7,430	5,332	5,000	21,068
District 13B						
Douglas Peterson, DFL	PG	Y	7,251	5,750	700	13,480
Arlyle Danielson, RPM	P	I	0	5,130	4,162	4,165
District 14A						
Justin Doyle, DFL	P	Y	0	6,072	1,850	7,889
Steven Dehler, RPM	PG	Y	3,253	5,884	1,250	10,545
District 14B						
Pat Bodelson, DFL	P	I	0	6,217	1,100	5,460
Douglas Stang, RPM	PG	Y	7,470	6,206	100	24,059
District 15A						
Alan Juhnke, DFL	PG	Y	376	7,070	1,936	5,601
Joseph Gimse, RPM	P	I	0	6,264	5,000	9,910
District 15B						
Gary Kubly, DFL	PG	Y	11,363	5,909	575	18,847
Lea Dobberstein, RPM	P	Y	0	5,545	2,725	16,884
District 16A						
Joseph Opatz, DFL	PG	Y	9,754	6,221	750	7,120
Gary Sabby, RPM	P	Y	88	5,500	250	1,600
District 16B						
Don Landwehr, DFL	P	Y	0	6,018	1,500	8,909
Jim Knoblach, RPM	PG	Y	18,385	5,894	250	16,283
District 17A						
Roy (Swede) Carlson, DFL		Y	92	0	0	1,300
Robert Hoefert, DFL	P	I	0	6,208	2,508	6,105
Bob Peterson, DFL		Y	0	0	0	700
Sondra Erickson, RPM	PG	Y	1,782	5,917	4,350	12,490

State Representative Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,120	0	25,299	20,750	22,292	3,234	A
200	0	19,162	13,888	17,972	1,190	
4,180	470	39,460	21,513	37,259	2,201	
305	100	20,616	20,346	20,346	270	
3,350	0	26,695	23,376	25,103	1,593	
4,715	0	43,820	24,031	31,860	11,960	A
3,790	650	31,621	23,809	26,146	5,475	
0	0	16,957	10,908	15,512	1,445	
1,550	0	23,074	16,385	22,729	345	
3,720	200	25,702	19,161	22,556	3,145	
1,700	0	19,477	14,011	19,696	-220	
2,680	100	40,614	22,988	36,131	4,691	
4,557	260	19,799	14,606	15,091	4,723	A
2,400	0	27,574	21,795	25,945	1,629	
4,684	50	42,129	24,010	30,122	12,007	
2,350	0	27,504	26,475	26,661	843	
4,600	200	28,645	17,409	18,656	9,989	
50	0	8,166	3,932	4,191	4,333	
850	0	21,277	18,102	18,102	3,175	
4,317	500	46,502	23,799	42,460	4,042	
0	0	5,392	5,174	5,174	218	
1,750	0	23,134	17,647	22,647	487	
0	0	700	690	690	10	T
3,515	100	28,208	15,726	18,559	9,649	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 17B						
Leslie Schumacher, DFL	PG	Y	452	6,595	4,200	10,690
Anthony Muehlbauer, REF	P	Y	345	0	0	775
Bryan Lawrence, RPM	P	Y	2,696	6,263	900	13,533
District 18A						
Dick Welch, DFL	P	Y	0	6,194	4,938	6,545
James Rostberg, RPM	PG	Y	3,319	6,001	1,650	4,062
District 18B						
Loren Jennings, DFL	PG	I	12,086	7,243	0	13,345
Bob Gustafson, RPM	P	I	0	6,471	3,450	6,930
District 19A						
Greg Hansen, DFL	P	I	0	6,697	1,550	5,850
Mark Olson, RPM	PG	Y	5,276	6,978	750	14,528
District 19B						
Arthur (Mick) Raeker, DFL	P	I	0	6,611	1,550	5,921
Bruce Anderson, RPM	PG	Y	1,950	7,060	850	12,529
District 20A						
Paul Wright, DFL	P	Y	782	5,515	0	4,046
Robert Ness, RPM	PG	Y	9,710	5,781	250	10,270
District 20B						
Mari Urness Pokornowski, DF	P	I	0	6,093	665	4,184
Tony Kielkucki, RPM	PG	Y	5,060	6,629	700	15,410
District 21A						
Don Edblom, DFL	P	I	0	5,560	2,650	6,155
Marty Seifert, RPM	PG	Y	7,194	5,698	3,250	13,018
District 21B						
Duane Schalek, DFL	P	I	0	5,263	5,000	13,725
Richard Mulder, RPM	PG	Y	9,763	5,394	5,000	14,705
District 22A						
Ted Winter, DFL	PG	Y	3,169	5,596	1,880	12,073
Steve Brake, RPM	P	Y	0	5,120	4,950	12,892
District 22B						
Don Abild, DFL	P	I	0	5,544	2,425	10,909
Elaine Harder, RPM	PG	Y	9,457	5,630	850	13,626

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,067	750	26,754	18,125	22,558	4,197	A
0	100	1,220	513	705	515	A
450	0	23,841	18,787	20,359	3,483	
4,750	0	27,735	22,780	27,577	158	
3,986	0	22,786	19,438	19,438	3,318	A
2,550	2,250	37,475	27,480	35,626	1,849	A
0	0	18,851	19,256	19,441	-590	A
4,664	200	22,461	17,474	21,407	1,055	
1,000	0	28,532	17,798	26,038	2,494	A
4,451	0	20,033	15,953	16,059	4,569	
3,675	100	27,414	20,073	24,159	2,805	
250	0	10,593	7,451	7,451	3,143	
4,815	0	30,826	14,268	18,954	11,872	
3,013	95	17,741	13,251	17,005	698	A
2,920	0	30,719	22,297	22,577	8,143	
1,350	75	20,490	15,329	20,444	45	
0	0	29,160	22,670	24,774	5,043	
2,550	75	26,612	20,151	21,397	5,215	
300	150	40,312	24,237	27,376	12,936	
4,500	250	27,676	21,060	25,334	2,497	
495	0	23,467	19,157	20,763	2,704	
2,100	0	20,978	17,375	17,797	3,180	
4,040	0	33,602	22,812	27,815	5,788	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 23A						
Bonnie McKnight, DFL	P	Y	355	5,455	550	0
James Clark, RPM	PG	Y	460	5,989	4,600	4,664
District 23B						
Joseph Huffman, DFL	P	I	0	5,537	875	2,075
Howard Swenson, RPM	PG	Y	4,170	5,869	2,300	8,934
District 24A						
John Dorn, DFL	PG	Y	10,832	6,619	0	5,580
Harry Petersen, RPM	P	Y	927	5,810	3,750	7,299
District 24B						
Richard Bruns, DFL	P	I	0	6,541	4,987	10,655
Richard McCluhan, REF	P	Y	4,366	4,248	0	4,150
Juile Storm, RPM	PG	I	23	6,059	4,825	12,085
District 25A						
Herb Frey, DFL	P	Y	1,875	7,226	4,887	15,819
John Tuma, RPM	PG	Y	1,832	5,964	1,900	15,038
District 25B						
Darrell Drentlaw, DFL	P	Y	1	6,737	2,500	6,731
Lynda Boudreau, RPM	PG	Y	2,961	5,872	1,050	9,907
District 26A						
Robert Gunther, RPM	PG	Y	8,231	0	0	8,405
District 26B						
Henry Kalis, DFL	PG	Y	16,762	5,854	100	13,116
Jerome (Jerry) Groebner, RP	P	Y	348	5,662	5,075	5,790
District 27A						
Paul Moore, DFL	P	I	0	5,953	7,528	13,154
John Severtson, DFL		I	0	0	0	1,650
Dan Dorman, RPM	PG	I	0	5,408	5,375	29,640
District 27B						
Robert Leighton, DFL	PG	Y	8,032	7,078	0	6,540
Rich Osness, LIB	P	Y	0	142	500	9,427
Walter Baldus, RPM	P	Y	724	5,688	2,250	1,770
District 28A						
Douglas Reuter, RPM	PG	Y	29	6,176	2,600	3,360

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
200	0	11,884	5,616	11,574	311	
4,650	200	20,563	14,900	15,340	5,811	
500	0	14,037	7,954	13,674	713	A
3,200	225	24,698	14,817	15,681	9,017	
4,717	100	27,849	14,486	17,086	10,763	
0	0	21,385	16,875	20,620	766	
4,700	100	31,483	24,985	29,853	1,630	
0	0	12,765	8,572	8,622	4,143	
3,796	350	29,253	26,233	29,208	45	
4,815	0	34,622	24,708	25,356	9,267	
0	450	25,185	23,765	29,395	684	A
3,300	300	19,569	19,546	19,546	276	A
4,600	0	24,598	16,617	21,387	3,211	
4,580	100	21,316	3,460	10,352	10,964	A
4,142	675	41,072	20,653	29,187	12,042	
350	0	17,226	16,929	17,197	28	
2,759	0	32,394	26,341	31,984	560	
0	0	1,650	1,524	1,624	26	T
3,623	150	44,196	26,516	33,640	10,556	
4,370	400	26,420	14,299	17,231	9,190	
0	0	10,069	12,164	12,308	264	
0	0	15,432	7,828	13,046	2,387	A
0	0	12,164	3,059	4,298	7,866	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 28B						
Daniel Hicks, DFL	P	Y	698	0	50	180
Steven Sviggum, RPM	PG	Y	9,917	6,396	0	15,230
District 29A						
Peggy Metzger, DFL	P	I	0	7,141	4,200	7,215
Jerome Dempsey, RPM	PG	Y	9,057	6,977	750	12,534
District 29B						
J P (Jack) Haley, DFL	P	I	0	5,876	700	4,807
Michael Osskopp, RPM	PG	Y	707	6,088	1,050	9,925
District 30A						
Francis Bradley, RPM	PG	Y	10,823	0	750	4,735
District 30B						
Gaylon Carmack, DFL	P	Y	0	6,446	900	2,525
David Bishop, RPM	PG	Y	8,624	7,133	500	12,359
District 31A						
Jon Hayenga, DFL	P	I	0	0	0	0
William Kuisle, RPM	PG	Y	4,530	8,087	750	4,680
District 31B						
Al Hein, DFL		I	0	0	0	5,325
Delbert Mandelko, DFL	P	Y	2,046	5,862	750	9,005
Gregory Davids, RPM	PG	Y	2,761	6,248	1,250	23,554
District 32A						
Gene Pelowski, DFL	PG	Y	5,539	6,632	0	7,775
Michael Donlin, RPM	P	I	0	5,642	5,000	9,800
District 32B						
Michelle Rifenberg, RPM	PG	Y	5,116	0	3,000	14,185
District 33A						
Merrilee Fryer, DFL	P	I	0	8,220	200	2,625
Arlon Lindner, RPM	PG	Y	1,486	9,669	450	6,480
District 33B						
Sam Garst, DFL	P	I	0	8,359	200	18,631
Ronald C Lischeid, REF	P	Y	0	0	50	675
Richard Stanek, RPM	PG	Y	13,651	9,139	200	28,880

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	0	928	828	928	0	T
0	450	31,993	11,452	22,483	9,509	
3,050	200	21,806	19,352	20,901	905	A
0	0	29,318	23,704	24,931	4,387	
950	50	14,990	10,361	14,790	100	T
4,005	375	22,150	17,368	21,166	984	A
4,570	247	21,125	5,338	9,152	11,973	
1,199	0	11,070	8,061	10,978	92	T
4,720	50	34,521	8,289	14,011	20,545	
0	0	0	0	0	0	T
3,270	0	21,426	8,488	10,236	11,190	
0	0	5,325	5,225	5,325	0	T
0	0	17,663	11,065	11,065	6,598	A
4,417	400	38,629	23,811	37,473	1,156	
4,475	300	24,810	17,643	18,830	5,980	
0	0	20,498	18,729	19,379	1,119	
3,050	200	25,551	9,164	14,065	11,485	A
1,600	0	14,645	10,916	11,000	3,645	A
1,430	50	19,965	13,067	15,392	4,573	
500	100	37,514	26,408	37,415	99	T
0	0	1,399	1,142	1,242	157	
4,117	200	56,187	24,058	44,145	12,042	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 34A						
Muriel Nunn, DFL	P	I	0	7,328	750	12,919
Rich Pugh, Other	P	Y	0	0	0	3,150
Steve Smith, RPM	PG	Y	13,682	0	1,402	4,690
District 34B						
H Todd VanDellen, RPM	PG	Y	7,413	0	450	3,764
District 35A						
Carol Molnau, RPM	PG	Y	6,458	7,496	600	3,655
District 35B						
Becky Kelso, DFL	P	Y	5,687	6,467	0	2,740
Mark Buesgens, RPM	PG	I	30	7,236	4,350	11,698
District 36A						
Diane Nagler, DFL	P	Y	2,214	7,875	3,652	7,536
Chris Gerlach, RPM	PG	I	6,276	8,957	5,000	16,458
District 36B						
Kimberly Millman, DFL	P	I	0	7,158	0	1,690
Daniel McElroy, RPM	PG	Y	2,291	8,535	1,450	11,655
District 37A						
Marilyn J Erickson, DFL	P	I	0	7,178	3,000	2,090
Dennis Ozment, RPM	PG	Y	15,655	7,896	250	12,570
District 37B						
Elizabeth Sindt, DFL	P	I	0	7,827	1,000	2,330
Stephen Rosenthal, REF	P	Y	0	0	0	861
Mary Holberg, RPM	PG	Y	0	9,661	5,000	9,644
District 38A						
Sandra Masin, DFL	P	Y	767	8,018	3,500	5,758
Tim Wilkin, RPM	PG	Y	1,999	8,718	5,000	13,154
District 38B						
Leo Brisbois, DFL	P	Y	0	8,230	2,000	3,652
Timothy Pawlenty, RPM	PG	Y	6,709	8,732	250	9,565
District 39A						
Thomas Pugh, DFL	PG	Y	3,340	8,336	0	3,828
John Trojack, RPM	P	Y	2,042	7,307	4,000	11,297
District 39B						
Robert Milbert, DFL	PG	Y	3,479	8,397	0	4,688
Ronald Clark, RPM	P	I	0	0	500	265

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
3,600	50	29,603	25,202	25,979	3,124	
0	0	3,150	3,150	3,150	0	T
4,350	450	24,574	15,421	15,921	7,501	A
4,415	900	16,942	1,991	15,442	1,500	A
2,970	0	21,320	9,404	11,904	9,415	
4,725	0	19,819	18,412	19,819	0	T
0	0	26,936	22,045	26,671	265	
4,667	150	30,600	23,797	30,098	502	
4,517	250	41,459	26,472	30,010	11,449	
1,350	0	10,198	7,849	7,949	2,248	A
4,450	350	28,731	13,207	19,420	9,311	
700	0	12,968	11,466	11,506	1,898	
4,090	400	41,159	23,097	30,526	10,633	A
3,400	0	14,567	6,982	7,082	7,486	
0	0	861	901	901	-40	A
4,500	250	29,258	21,750	25,140	4,118	
4,567	250	28,860	19,283	25,999	2,978	
3,881	300	33,052	23,991	25,001	8,050	
1,800	0	18,041	13,098	14,902	3,139	A
3,170	500	28,926	21,826	21,826	7,101	
4,450	350	20,303	10,393	12,537	7,766	
200	0	31,531	23,217	30,232	1,299	
4,400	200	21,164	8,770	10,517	10,647	A
0	0	765	243	243	522	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 40A						
Daniel Larson, DFL	PG	I	0	8,491	4,420	14,954
Tim Erlander, RPM	P	I	119	7,291	4,950	10,470
Vern Wilcox, RPM		Y	0	4,500	0	11,774
District 40B						
Ann Lenczewski, DFL	PG	Y	2,301	8,875	500	13,672
Michael Fossum, RPM	P	I	0	8,394	4,525	13,015
District 41A						
Alice Seagren, RPM	PG	Y	1,637	0	3,250	8,345
District 41B						
Victoria Oshiro, DFL	P	I	0	7,413	650	2,200
Kenneth Wolf, RPM	PG	Y	5,384	9,090	3,250	6,230
District 42A						
Debbie James, DFL	P	Y	3,430	8,342	250	3,105
Ronnie Erhardt, RPM	PG	Y	18,477	10,849	450	15,025
District 42B						
David W Johnson, DFL	P	I	0	0	0	1,000
Erik Paulsen, RPM	PG	Y	8,765	11,312	2,950	19,990
District 43A						
Marcia Eland, DFL	P	Y	0	7,425	400	3,950
Tom Workman, RPM	PG	Y	3,309	9,808	2,450	4,955
District 43B						
Michael S Rentz, DFL	P	I	0	3,975	0	1,580
Barbara Sykora, RPM	PG	Y	9,170	10,095	2,200	13,045
District 44A						
Betty Folliard, DFL	PG	Y	777	9,086	4,997	9,438
Wendy Rabin, RPM	P	I	35	7,633	4,575	16,760
District 44B						
Susan Bloyer, DFL	P	Y	3,468	9,407	500	2,300
Jim Rhodes, RPM	PG	Y	6,476	7,944	3,250	16,965
District 45A						
Karen A Jenkins, DFL	P	I	0	8,370	100	1,695
Ronald Abrams, RPM	PG	Y	10,695	10,054	450	7,295
District 45B						
Lance Ness, DFL	P	I	0	4,328	0	3,560
Margaret Leppik, RPM	PG	Y	7,285	9,099	450	7,445

State Representative Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,450	300	35,615	25,445	34,752	862	
4,800	375	32,955	26,629	31,002	1,004	
500	100	16,901	10,917	11,337	5,564	
4,550	300	32,498	23,932	27,853	4,346	A
3,900	0	30,834	23,922	26,245	4,590	A
3,750	200	17,182	7,097	9,404	7,777	
1,200	125	16,418	10,799	15,609	809	A
3,845	672	28,536	9,054	16,515	12,021	A
950	100	16,952	13,478	14,592	2,778	
2,550	50	47,521	22,277	35,571	11,951	
0	0	1,000	866	1,000	0	T
0	450	43,467	19,035	31,787	11,680	A
4,152	0	20,367	15,976	15,976	4,996	A
3,345	150	24,017	16,336	18,178	5,839	
1,050	175	10,324	6,074	9,843	481	A
3,591	300	38,401	19,064	28,040	10,361	
4,392	425	29,114	24,028	26,940	2,282	
3,550	0	32,553	18,209	22,469	10,084	
1,300	0	16,975	13,759	14,088	5,534	
3,920	350	40,472	20,663	30,069	10,403	A
1,025	0	11,190	4,966	5,066	6,150	
4,300	300	33,476	14,115	22,978	10,498	
1,150	265	9,303	7,039	8,465	838	
4,422	0	28,701	12,697	21,603	7,098	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 46A						
Ann Rest, DFL	PG	Y	444	9,253	3,600	10,104
T Lynne Osterman, RPM	P	I	447	7,289	4,757	14,800
District 46B						
Lyndon Carlson, DFL	PG	Y	8,566	9,387	2,500	8,921
David Miller, RPM	P	I	0	7,285	3,250	5,410
District 47A						
Darlene Luther, DFL	PG	Y	8,323	7,970	0	13,941
Jeffrey O Erickson, REF	P	I	0	0	0	200
Dee Korvela, RPM	P	I	0	6,764	5,000	7,865
District 47B						
Philip Carruthers, DFL	PG	Y	1,738	8,809	0	18,095
James Peppe, RPM	P	Y	0	7,173	4,850	7,980
District 48A						
Melissa Hortman, DFL	P	I	845	9,159	4,970	10,087
Bill Haas, RPM	PG	Y	1,841	8,657	0	10,482
District 48B						
Alice Johnson, DFL	PG	Y	3,807	7,754	500	8,055
Michael Dunlap, RPM	P	I	500	6,612	500	5,666
District 49A						
Tim Howe, DFL		Y	0	0	0	5,215
Gerald (Jerry) Newton, DFL	P	I	172	7,286	4,124	14,380
James Abeler, RPM	PG	I	3,732	7,639	5,175	13,747
District 49B						
Luanne Koskinen, DFL	PG	Y	1,351	7,329	0	3,825
Colleen Graber, RPM	P	I	0	6,665	5,000	10,495
District 50A						
Kathleen Sekhon, DFL	P	Y	3,687	7,589	4,387	12,792
Thomas Hackbarth, RPM	PG	Y	7,867	7,308	5,575	13,305
District 50B						
Mike Gamache, DFL	P	Y	0	7,935	0	1,740
Kathy Tingelstad, RPM	PG	Y	2,173	8,233	1,250	5,987
District 51A						
Michael Delmont, DFL	P	Y	1,750	7,341	0	5,400
Andrew Westerberg, RPM	PG	Y	160	6,729	4,500	12,239

State Representative Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,400	350	31,154	24,067	29,204	1,950	A
2,650	500	31,463	26,053	28,104	2,359	
4,100	515	34,129	19,899	22,730	11,399	
150	0	16,481	14,337	16,077	404	A
4,650	365	35,377	19,431	26,076	9,301	
0	0	963	863	963	0	
0	0	19,629	18,533	18,533	1,096	
3,950	725	35,870	22,072	32,836	3,034	
750	0	21,753	22,310	22,642	528	
3,658	155	30,230	25,113	25,633	4,597	
4,070	663	25,713	18,543	19,784	5,929	
3,825	945	24,886	12,813	18,309	6,577	
0	0	17,298	11,984	16,926	373	
534	0	5,749	5,749	5,749	0	T
4,252	560	33,773	29,894	33,057	716	
4,200	350	35,710	23,139	26,177	9,533	
5,317	0	18,498	7,671	9,291	8,783	
3,300	250	29,434	24,575	28,652	782	
4,537	270	33,337	24,082	26,730	6,607	
4,414	300	39,057	23,991	24,441	14,616	
400	0	10,525	8,265	9,082	1,744	A
4,600	125	22,369	13,665	17,578	4,791	
3,750	1,067	19,307	10,590	17,100	2,208	
4,158	125	30,911	24,355	28,648	2,263	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 51B						
Thomas Kranz, DFL	P	Y	3,132	8,013	1,000	4,326
Ray Vandever, RPM	PG	Y	10,604	8,523	2,850	14,965
District 52A						
Satveer Chaudhary, DFL	PG	Y	714	7,950	4,600	15,196
Stephen Minar, RPM	P	I	0	6,888	3,225	18,695
District 52B						
Geri Evans, DFL	P	Y	3,926	8,931	4,972	12,522
William Helgeson, REF	P	Y	209	346	100	1,905
Barbara Haake, RPM	PG	Y	50	7,505	4,625	13,017
District 53A						
L Jaqueline Cottingham-Zierd	P	Y	5,028	8,025	5,000	2,916
Philip Krinkie, RPM	PG	Y	8,350	8,803	2,250	9,532
District 53B						
Maureen Anderson, DFL	P	Y	0	9,070	5,000	5,775
Sherry Broecker, RPM	PG	Y	3,798	9,041	2,750	11,095
District 54A						
Mary Jo McGuire, DFL	PG	Y	11,840	9,950	3,250	10,050
Kim Nelson, RPM	P	I	0	7,915	5,000	12,215
District 54B						
Mindy Greiling, DFL	PG	Y	13,677	10,121	3,250	12,519
Roger Loveland, RPM	P	I	0	7,582	1,250	4,399
District 55A						
John Pyka, DFL	P	Y	5,379	0	5,000	1,230
Harry Mares, RPM	PG	Y	10,085	8,217	1,000	11,343
District 55B						
Betty McCollum, DFL	PG	Y	1,104	9,360	5,000	4,265
Michael (Mike) Pitzel, RPM		I	0	0	0	550
Robert (Bob) Zick, RPM	P	I	0	0	1,000	3,127
District 56A						
Paul Hetland, DFL	P	I	0	7,509	500	4,715
Mark Holsten, RPM	PG	Y	2,703	8,489	1,658	9,840
District 56B						
Christopher Mau, DFL	P	I	0	9,089	500	3,152
Margaret Larsen, RPM	PG	Y	5,679	9,984	750	9,943

State Representative Candidates

Contributions						
Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
2,175	0	20,921	15,634	17,159	3,761	
3,227	100	40,269	21,607	31,619	8,701	
4,725	0	33,186	23,205	29,246	3,939	
1,300	0	30,108	24,415	25,716	4,392	
4,442	375	35,167	21,736	27,781	7,386	
100	0	2,860	2,559	2,859	1	
4,800	250	30,447	20,623	20,708	9,739	
3,850	0	24,819	19,004	19,644	5,175	
0	450	29,385	13,658	17,633	11,813	
2,200	50	22,195	17,816	18,442	3,653	
400	275	27,401	22,819	33,051	158	
4,100	375	40,064	23,807	28,306	11,758	
0	130	28,760	21,276	25,529	3,231	
50	38	39,684	19,582	27,125	12,559	
200	0	18,647	11,075	16,198	2,249	A
200	0	11,809	8,804	10,092	1,717	A
4,200	500	35,345	12,232	23,408	11,937	A
4,648	0	24,377	20,739	23,779	598	
0	0	550	304	550	0	T
500	0	9,627	8,751	9,051	576	A
1,800	20	15,944	13,744	15,144	800	
0	0	22,690	13,294	16,620	6,070	
1,267	0	22,508	12,995	21,717	800	
3,770	450	30,577	23,028	28,400	2,177	A

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 57A						
Nora Slawik, DFL	P	Y	1,443	9,142	3,350	13,533
James Seifert, RPM	PG	I	0	7,785	5,040	18,732
District 57B						
Sharon Marko, DFL	PG	Y	2,044	8,718	500	3,430
Gene Anderson, RPM		Y	0	0	0	1,700
Eric Dammer, RPM	P	I	0	6,768	1,250	1,996
District 58A						
Joe Mullery, DFL	PG	Y	6,895	8,888	0	7,260
Timothy Davis, RPM	P	I	0	5,767	100	2,575
Jack Singer, RPM		I	0	0	0	0
District 58B						
Gregory Gray, DFL	PG	Y	2,791	7,314	0	4,054
Dan Olson, RPM	P	I	0	4,621	350	1,500
District 59A						
Len Biernat, DFL	PG	Y	905	9,535	0	2,736
Dale Wilkinson, GR	P	Y	0	0	0	2,077
Gerry Machowicz, RPM	P	Y	4,060	6,084	0	10,550
District 59B						
Phyllis Kahn, DFL	PG	Y	4,840	8,948	0	2,755
Eric H Hanson, Other	P	N	0	0	0	440
Robert Fowler, RPM	P	I	0	5,810	700	5,800
District 60A						
Margaret Anders Kelliher, DF	PG	I	332	10,894	0	9,951
Todd Lindquist, RPM	P	I	0	5,610	750	11,685
District 60B						
Myron Orfield, DFL	PG	Y	11,119	11,560	0	2,825
Donald Holzschuh, REF	P	I	0	311	0	2,003
Adam Stenberg, RPM	P	I	0	6,657	500	6,150
District 61A						
Karen Clark, DFL	PG	Y	3,240	7,809	0	13,146
Jeff Sprinkel, DFL		I	0	0	0	7,220
Greg Dolce, RPM	P	I	0	0	0	433

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,320	225	32,513	23,798	29,400	3,113	
2,750	0	34,307	24,735	25,964	8,303	A
4,650	100	19,442	12,296	13,712	5,730	A
500	0	2,200	2,064	2,164	36	
184	0	10,198	8,680	9,105	1,093	
4,167	650	27,860	15,490	20,059	10,208	A
200	0	12,142	7,963	11,595	547	
100	0	600	468	600	0	
3,292	1,525	18,976	12,960	14,869	4,108	A
0	0	8,671	2,582	4,982	4,110	
4,650	100	17,926	15,284	17,384	542	
0	0	2,077	1,366	2,068	10	
450	0	21,170	19,842	19,842	1,328	A
4,225	592	21,360	9,548	13,953	7,408	
0	0	440	440	440	0	T
200	0	12,510	10,091	12,425	105	A
3,650	1,075	25,902	23,251	25,005	897	
700	50	19,769	15,715	17,275	3,398	A
4,250	550	31,223	13,406	21,172	10,052	
100	0	2,514	3,521	3,756	34	A
1,575	0	15,157	13,828	14,589	293	A
4,400	650	29,245	22,421	27,899	2,160	
0	0	7,220	1,649	1,699	5,521	
0	0	433	241	241	192	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 61B						
Linda Wejcman, DFL	PG	Y	4,051	8,755	0	2,255
Denise Harmon, REF	P	I	0	0	0	0
Robert Laguban, REF		Y	3	0	0	100
Andy Lindberg, RPM	P	I	0	4,860	250	1,825
District 62A						
Lee Greenfield, DFL	PG	Y	8,329	9,932	0	3,507
Orlando Ochoada, RPM	P	I	0	5,623	250	1,892
District 62B						
Wes Skoglund, DFL	PG	Y	8,600	10,644	0	3,175
John Halverson, RPM	P	Y	2,268	6,471	1,500	5,248
District 63A						
Jean Wagenius, DFL	PG	Y	6,613	11,146	0	5,644
Pam Morse, RPM	P	Y	0	7,407	1,550	3,235
District 63B						
Mark Gleason, DFL	PG	I	68	9,150	4,429	10,360
Mitchell Hadley, RPM	P	I	1,492	7,390	2,175	9,320
District 64A						
Matthew Entenza, DFL	PG	Y	6,183	11,141	0	8,220
District 64B						
Michael Paymar, DFL	PG	Y	2,316	10,486	0	8,318
Raymond Cleveland, RPM	P	Y	202	7,366	2,625	7,955
District 65A						
Andy Dawkins, DFL	PG	Y	2,306	8,880	0	4,088
Leonard Jackson, DFL		I	0	0	0	250
Fred Tennison, RPM	P	Y	312	5,000	250	1,800
District 65B						
Carlos Mariani, DFL	PG	Y	1,569	8,724	0	1,999
Michael Gubash, RPM	P	Y	0	0	0	127
District 66A						
Tom Osthoff, DFL	PG	Y	7,847	8,314	1,000	7,167
Warren N Anderson, RPM	P	Y	0	0	450	676
District 66B						
Alice Hausman, DFL	PG	Y	6,949	10,027	0	3,605
Curt Ellingboe, RPM	P	Y	0	6,312	3,250	2,512

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,525	200	19,786	12,152	14,224	5,562	
0	100	100	229	229	-129	A
100	0	203	192	192	12	
0	0	6,935	5,494	5,594	1,341	A
4,500	300	26,569	10,311	17,072	10,296	
0	0	7,766	1,806	3,106	4,659	
4,800	0	27,274	14,426	16,545	10,728	
700	100	16,287	13,412	14,056	2,231	
0	50	24,249	13,684	16,376	7,872	
500	0	12,692	12,193	12,814	1,897	
4,751	50	28,808	23,671	26,848	2,225	
3,750	0	27,781	20,781	27,177	604	A
0	3,430	28,988	15,947	20,819	8,170	
4,450	417	25,987	12,994	19,844	6,143	
0	0	21,747	15,423	21,600	147	
4,570	225	20,243	6,067	10,306	9,937	
0	0	250	108		79	
0	0	12,362	7,810	11,935	428	
3,623	50	15,965	3,769	6,864	9,053	A
50	0	377	210	377	0	T
3,850	950	29,128	12,712	17,095	12,033	
0	0	1,126	340	1,126	0	T
4,100	600	25,280	13,383	16,140	9,140	
0	0	12,074	2,799	3,284	8,790	

State Representative Candidates

Name, Party	Election Result	Spend Limit	Cash on Hand 1/1/98	Public Subsidy	Contributions	
					Political Party	Individual
District 67A						
Michele Ford, DFL		I	0	0	0	4,718
Timothy Mahoney, DFL	PG	I	644	8,345	0	9,945
Brian McMahon, DFL		I	0	0	0	4,575
Andrew LaMotte, REF	P	I	0	0	100	1,240
Julie Glanz, RPM	P	Y	1,783	5,556	650	2,635
District 67B						
Steven Trimble, DFL	PG	Y	5,690	8,416	0	3,353
Scott Zimmer, RPM	P	Y	436	5,796	5,000	4,174
Total			801,352	1,754,348	500,438	2,303,021

State Representative Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
2,548	2,269	9,540	9,422	10,426	-11	
4,775	0	25,709	19,563	24,993	1,514	
0	0	4,575	4,315	4,575	0	T
0	0	1,340	1,113	1,238	102	
0	0	15,525	8,185	14,879	646	
4,100	400	21,959	14,946	20,142	1,817	
0	0	15,405	11,048	11,218	4,187	
679,670	52,815	6,407,680	4,280,840	5,227,799	1,209,538	

Judicial Office Candidates

Office, Name	Election Result	Cash on Hand 1/1/98	Contributions	
			Political Party	Individual
Supreme Court				
Gregory Wersal	P	167	1,750	7,963
Alan Page	PG	1,228	0	49,028
District Court, District 1- 5				
Robert J Goggins	PG	0	0	15,330
District Court, District 1- 8				
Tim Blakely	P	0	0	2,436
Peter B Hong	PG	0	0	27,630
District Court, District 1-12				
Philip T Kanning	PG	0	0	7,940
Julianne Ortman	P	0	0	11,115
District Court, District 2-18				
George O Petersen	PG	0	0	11,640
District Court, District 2-25				
Walter Bowser	PG	0	0	12,430
Judith Meridel Tilsen	P	250	0	18,018
District Court, District 4-26				
Franklin Knoll	PG	0	0	16,415
District Court, District 5-16				
Linda S Titus	PG	0	0	12,331
Todd Kosovich	P	0	0	11,571
District Court, District 6- 6				
Gerald C Martin	PG	0	0	15,024
District Court, District 6-14				
Mark Munger	PG	0	0	17,404
District Court, District 7-21				
James W Hoolihan	PG	0	0	8,480
District Court, District 10-3				
Thomas Armstrong	PG	0	0	0
Total		1,645	1,750	244,755

Judicial Office Candidates

Contributions

Committee/ Fund	Lobbyist	Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	0	9,880	9,566	10,180	156	
5,600	1,200	58,529	53,305	58,529	0	T
0	50	21,380	15,895	21,380	0	T
0	0	4,936	4,796	4,796	140	
0	0	35,171	35,171	35,171	0	T
0	0	19,940	16,030	19,940	0	T
500	0	18,997	16,253	18,491	590	
1,500	0	18,140	13,047	18,140	0	T
0	0	26,430	25,358	26,036	394	
0	0	20,268	16,894	19,239	1,029	A
1,000	0	17,422	22,598	22,979	0	T
0	0	12,331	12,331	12,331	0	T
0	0	11,571	11,571	11,571	0	T
0	0	15,024	13,500	13,504	1,520	
200	300	27,455	17,137	27,455	0	T
0	0	10,480	7,818	10,432	48	T
0	0	0	0	0	0	
8,800	1,550	327,954	291,269	330,175	3,876	

State Senators

Name, Party	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
District 1						
LeRoy Stumpf, DFL	Y	13,277	0	2,920	750	400
District 2						
Roger Moe, DFL	Y	12,279	0	4,256	0	600
District 3						
Robert Lessard, DFL	Y	2,019	0	15,045	100	0
District 4						
David Ten Eyck, DFL	Y	3,827	600	4,887	1,820	0
District 5						
Jerry Janezich, DFL	Y	2,184	0	1,920	950	450
District 6						
Douglas Johnson, DFL	Y	16,404	0	75	300	100
District 7						
Sam Solon, DFL	Y	23,436	0	13,000	1,700	100
District 8						
Becky Lourey, DFL	Y	2,710	0	495	1,750	325
District 9						
Keith Langseth, DFL	Y	12,739	0	200	300	450
District 10						
Cal Larson, RPM	Y	6,753	0	6,513	1,200	550
District 11						
Dallas Sams, DFL	Y	17,590	0	17,415	1,300	474
District 12						
Don Samuelson, DFL	Y	14,748	0	3,912	1,050	650
District 13						
Charles Berg, Other	Y	13,634	0	100	450	0
District 14						
Michelle Fischbach, RPM	Y	2,466	0	6,996	400	100
District 15						
Dean Johnson, RPM	Y	4,180	0	8,065	1,150	500
District 16						
Dave Kleis, RPM	Y	3,041	0	4,465	400	100
District 17						
Daniel Stevens, RPM	Y	7,159	1,000	4,840	1,150	550
District 18						
Janet Johnson, DFL	Y	7,529	0	3,500	650	0

State Senators

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
18,066	5,421	9,793	8,273	
17,524	0	11,468	6,056	
17,164	215	17,280	1,385	
11,134	8,043	10,606	528	
5,504	0	3,927	1,577	A
17,290	0	7,503	9,787	A
38,350	0	15,285	23,065	A
5,280	198	2,302	2,978	
14,431	765	1,080	13,351	
15,189	3,647	5,045	10,144	
37,299	3,053	10,525	26,775	
20,360	1,441	2,237	18,123	
14,977	0	860	14,117	
10,162	4,800	10,016	495	
13,895	6,868	10,129	4,022	A
8,006	584	584	7,422	
14,699	2,652	13,091	6,460	
11,679	591	1,691	9,988	

State Senators

Name, Party	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
District 19						
Mark Ourada, RPM	Y	6,280	0	3,160	936	175
District 20						
Stephen Dille, RPM	Y	8,812	0	450	750	0
District 21						
Arlene Lesewski, RPM	Y	960	250	3,515	500	0
District 22						
James Vickerman, DFL	Y	12,018	0	1,395	750	100
District 23						
Dennis Frederickson, RPM	Y	967	0	129	550	100
District 24						
John Hottinger, DFL	Y	588	0	3,285	300	500
District 25						
Thomas Neuville, RPM	Y	11,114	0	1,725	100	100
District 26						
Tracy Beckman, DFL	Y	1,844	0	175	400	0
District 27						
Pat Piper, DFL	Y	8,759	0	900	0	450
District 28						
Dick Day, RPM	Y	18,805	0	13,740	500	100
District 29						
Steven Murphy, DFL	Y	2,415	300	3,735	1,300	300
District 30						
Sheila Kiscaden, RPM	Y	9,828	0	30,431	1,300	100
District 31						
Kenric Scheevel, RPM	Y	10,206	0	1,660	600	350
District 32						
Steven Morse, DFL	Y	1,746	0	3,721	100	0
District 33						
Warren Limmer, RPM	Y	8,756	0	725	100	0
District 34						
Gen Olson, RPM	Y	20,095	0	200	100	0
District 35						
Claire Robling, RPM	Y	6,153	0	7,815	0	0
District 36						
David Knutson, RPM	Y	12,054	0	5,925	850	100

State Senators

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
10,551	3,245	8,782	1,769	
10,012	0	2,956	7,056	
5,225	0	1,424	3,802	A
14,263	392	2,820	11,443	
1,751	1,034	1,658	93	
4,673	1,078	1,414	3,259	
13,259	2,090	6,155	7,103	
2,419	1,114	2,335	83	
10,187	1,103	4,553	5,634	
33,145	8,664	19,489	13,657	
8,050	4,115	6,163	1,888	
41,762	6,701	26,158	15,604	
12,816	0	1,269	11,546	
5,567	1,500	5,240	1,093	
9,814	2,963	4,448	5,366	A
20,399	0	11,297	9,103	A
13,968	5,165	5,719	8,249	A
18,929	9,124	10,124	8,805	

State Senators

Name, Party	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
District 37 Patricia Pariseau, RPM	Y	10,785	0	125	0	300
District 38 Deanna Wiener, DFL	Y	2,669	0	950	1,400	350
District 39 James Metzen, DFL	Y	4,977	0	2,925	1,450	200
District 40 David Johnson, DFL	Y	9,218	0	11,245	1,800	0
District 41 William Belanger, RPM	Y	17,290	1,000	1,610	1,100	400
District 42 Roy W Terwilliger, RPM	Y	3,461	0	0	250	0
District 43 Edward Oliver, RPM	Y	3,976	0	3,370	1,100	0
District 44 Stephen Kelley, DFL	Y	1,435	64	3,140	1,300	450
District 45 Martha Robertson, RPM	Y	20,889	0	800	750	150
District 46 Ember Reichgott Junge, DFL	Y	4,196	641	0	0	0
District 47 Linda Scheid, DFL	Y	721	0	1,260	1,723	100
District 48 Donald Betzold, DFL	Y	11,035	0	5,045	0	500
District 49 Leo Foley, DFL	Y	6,149	0	338	1,500	0
District 50 Paula Hanson, DFL	Y	11,852	0	940	0	1,950
District 51 Jane Krentz, DFL	Y	6,615	266	1,925	250	50
District 52 Steven Novak, DFL	Y	878	1,000	8,975	1,000	630
District 53 Linda Runbeck, RPM	Y	1,429	0	685	0	0
District 54 John Marty, DFL	Y	15,872	0	75	0	0

State Senators

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
11,633	1,763	2,263	9,371	
5,469	3,190	4,399	1,070	
9,607	5,034	8,711	896	A
22,263	8,332	17,079	5,184	
21,400	233	1,429	19,970	
5,211	1,050	4,782	430	A
54,446	0	51,635	2,811	A
8,916	1,573	6,409	4,457	
22,589	1,784	1,784	20,805	
5,222	1,883	5,374	-103	A
8,004	310	7,697	308	
22,076	8,053	8,053	14,022	
7,987	748	748	7,239	
14,742	1,835	7,217	12,525	
9,106	5,854	6,587	2,519	
12,483	9,016	12,395	88	
2,114	0	1,505	609	A
16,082	551	5,018	11,064	

State Senators

Name, Party	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
District 55						
Charles Wiger, DFL	Y	8,717	1,000	7,075	1,773	50
District 56						
Gary Laidig, RPM	Y	1,204	283	4,675	500	500
District 57						
Leonard Price, DFL	Y	15,774	0	75	700	0
District 58						
Linda Higgins, DFL	Y	8,883	0	1,350	1,500	297
District 59						
Lawrence Pogemiller, DFL	Y	11,108	0	285	600	0
District 60						
Allan Spear, DFL	Y	12,067	0	50	700	0
District 61						
Linda Berglin, DFL	Y	13,587	0	4,720	1,400	400
District 62						
Carol Flynn, DFL	Y	9,610	0	225	700	0
District 63						
Jane Ranum, DFL	Y	12,153	0	1,265	400	0
District 64						
Richard Cohen, DFL	Y	17,026	0	11,670	850	950
District 65						
Sandra Pappas, DFL	Y	1,735	0	1,128	850	0
District 66						
Ellen Anderson, DFL	Y	18,067	0	30	425	0
District 67						
Randy Kelly, DFL	Y	18,779	0	3,130	950	445
Total		589,531	6,404	260,376	49,527	15,446

State Senators

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
19,080	2,335	2,987	16,093	
7,162	4,127	6,384	777	
16,549	1,949	7,410	9,139	A
12,209	2,268	5,166	7,042	
12,512	1,839	5,936	6,576	A
12,817	1,343	5,439	7,377	A
20,225	2,262	11,004	9,221	
10,661	608	3,167	7,494	
13,910	0	8,597	5,312	
31,282	1,115	19,476	11,936	
3,712	372	3,503	209	A
18,700	0	3,426	15,273	
23,615	4,589	10,193	13,423	
989,582	160,579	501,197	503,238	

Judicial Officeholders

Contributions

Office, Name	Cash on Hand 1/1/98	Contributions			
		Political Party	Individual	Committee/ Fund	Lobbyist
District Court, District 2- 2					
James Clark	61	0	0	0	0
District Court, District 2-17					
J. Thomas Mott	0	0	0	0	0
District Court, District 4-21					
Bruce Hartigan	298	0	0	0	0
District Court, District 4-37					
Cara Lee Neville	0	0	0	0	0
District Court, District 4-42					
Charles Porter	0	0	0	0	0
District Court, District 4-46					
Stephen Aldrich	1	0	1,750	0	0
District Court, District 10- 1					
Susan Miles	0	0	0	0	0
Total	361	0	1,750	0	0

Judicial Officeholders

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
61	0	32	29	
0	0	0	0	T
298	100	298	0	T
0	0	0	0	
0	0	0	0	
3,251	0	3,251	0	T
0	0	0	0	T
3,611	100	3,581	29	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Aakhus, Jeffrey RPM, 4A	Y	0	0	0	0	0
Adkins, Patrick DFL, 19	Y	4,366	0	0	0	0
Adlin, David RPM, 40	Y	1,836	0	1,475	0	0
Anderson, Bob DFL, 10A	Y	7,762	0	0	0	0
Anderson, Sharon RPM, 64A	N	0	0	0	0	0
Anderson, Steven REF, 62	Y	18	0	785	0	0
Anderson, Warren RPM, SS	Y	0	1,000	5,375	500	0
Arndt, David RPM, 64B	Y	0	0	488	0	0
Asch, Marc DFL, 53B	Y	3,128	0	0	0	0
Asch, Marc DFL, ST	Y	0	0	625	1,000	0
Awada, Patricia RPM, 38B	Y	420	0	3,150	0	0
Bakken, Paul RPM, 38A	Y	283	0	1,079	0	0
Bales, Bev DFL, 10B	Y	0	0	0	0	0
Battaglia, David DFL, 6A	N	16,243	0	0	0	0
Beaudry, Judy DFL, 19	N	4,017	0	0	0	0
Bedor, Susan Ford DFL, 36	Y	5,979	0	200	500	0
Bellfield, Donald RPM, 57	N	0	0	0	0	0
Bennett, Bradley Other, 7A	Y	0	0	0	0	0
Benson, Joanne RPM, GC	Y	7,212	20,000	283,908	10,113	0
Berg, James DFL, 35	N	1,517	0	0	0	0
Bergmann, Lori RPM, 17A	N	0	0	0	0	0
Bergson, Brian DFL, 48A	Y	0	0	0	0	0
Bertram, Joe DFL, 14	N	3,400	0	0	0	0
Bettermann, Hilda RPM, 10B	Y	5,580	0	181	850	100
Billings, Steven DFL, 52A	N	0	0	0	0	0
Bolton, Jean RPM, 66A	Y	1,685	0	285	0	0
Bonin, Richard DFL, 38A	Y	3,245	0	0	0	0
Borrell, Dick RPM, GC	Y	1,797	0	5,618	0	0
Bottiger, Ken RPM, 61	N	1,452	0	0	0	0
Bowen, Robert RPM, 1A	N	2,568	0	0	0	0
Boynton, Steven DFL, 33	N	0	0	0	0	0
Boynton, Steven DFL, 33A	N	0	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	0	0	0	R
9,161	2,260	9,066	95	T
3,349	0	3,000	349	A
7,852	330	558	7,294	
0	0	0	0	
803	0	803	0	T
9,375	6,676	9,564	61	T
488	306	306	182	
3,128	2,160	3,089	39	T
1,625	1,620	1,620	5	T
3,570	3,487	3,487	83	T
1,362	1,362	1,362	0	T
0	0	0	0	
16,576	0	79	16,497	A
4,017	0	1,187	2,829	
6,829	0	0	6,829	
0	0	0	0	
0	0	0	0	
325,948	322,594	322,594	1,355	
1,531	0	500	1,031	
0	0	0	0	T
0	0	0	0	T
3,455	0	0	3,455	
6,711	0	6,711	0	T
0	0	0	0	
1,970	346	346	1,624	
3,245	218	3,145	100	T
7,415	7,415	7,415	0	T
1,475	261	1,461	15	T
2,568	0	2,568	0	T
0	0	0	0	
0	0	0	0	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Bradley, Duane RPM, 57A	Y	150	0	1,250	0	0
Bradley, Ronald RPM, 49	N	11,652	0	0	0	0
Breedlove, Sheree DFL, 58	Y	0	0	0	0	0
Brown, Brad DFL, 45B	N	198	0	0	0	0
Brown, Charles DFL, 13A	N	1,673	0	0	0	0
Bussell, Wesley RPM, 31	N	0	0	0	0	0
Bye, James DFL, 27A	N	950	0	0	0	0
Cairnes, Richard RPM, 67B	N	712	0	0	0	0
Carlson, Arne RPM, GC	Y	4,853	0	33,150	0	250
Carlson, Skip RPM, ST	Y	0	0	2,650	0	0
Carlson, Steven RPM, 55B	N	300	0	0	0	0
Carmack, Gaylon DFL, 30	N	1,210	0	0	0	0
Chandler, Kevin DFL, 55	N	0	0	0	0	0
Christensen, William DC, 4-11	N	0	0	0	0	0
Clark, Doron RPM, 66B	Y	0	0	1,500	0	0
Clemenson, Lyle RPM, 48	N	0	0	0	0	0
Commerford, Patty RPM, 60	Y	5,771	0	0	0	0
Commers, Tim RPM, 38A	Y	214	0	100	0	0
Connors, William (Bill) DFL, 64B	N	0	0	0	0	0
Cooper, Roger DFL, 15B	N	0	0	0	0	0
Correy, Kevin DFL, 28	N	0	0	0	0	0
Couillard, Paul RPM, 7	N	1,417	0	0	0	0
Cummiskey, David DFL, 25	Y	144	0	0	0	0
Dahlberg, Christopher RPM, 7B	N	1,080	0	0	0	0
Dammer, Eric REF, 57	Y	184	0	0	0	0
Darling, Michael RPM, 18B	Y	0	0	65	0	0
Davis, Leslie Other, GC	Y	82	0	3,385	0	0
Dean, Thomas RPM, 5	Y	0	0	0	0	0
Deem, Bob RPM, 17B	N	173	0	0	0	0
DeRose, Jerome DFL, 56B	Y	1,967	0	0	0	0
Derus, John DFL, 58	Y	0	0	0	0	0
Deutsch, Beverly DFL, 43	Y	2,630	0	0	0	0
DeVries, Bruce RPM, 51A	N	4,526	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
1,400	0	1,094	306	
11,652	6,425	6,425	5,226	
0	0	0	0	
198	0	0	198	
1,673	0	1,600	73	T
0	0	0	0	
950	0	950	0	T
712	0	0	712	
39,397	0	41,397	0	T
2,650	6,018	6,018	105	
300	0	67	233	
1,210	0	150	1,060	
0	0	0	0	
0	0	0	0	T
1,500	698	1,408	92	T
0	0	0	0	
5,827	0	5,827	0	T
529	0	118	412	
0	0	0	0	
0	0	0	0	
0	0	0	0	
1,417	0	1,325	92	T
144	0	144	0	T
1,180	0	251	929	
184	0	184	0	T
65	65	65	0	
3,467	4,300	4,300	-833	A
0	0	0	0	
173	0	173	0	T
1,967	0	1,967	0	T
0	0	0	0	R
2,630	0	1,928	701	
4,526	0	2,000	2,526	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Deziel, D'Wayne RPM, 54B	N	291	0	0	0	0
Dicklich, Ronald DFL, 5	N	434	0	0	0	0
Dooley, John DFL, 56	Y	629	0	6,885	150	200
Downer, Jack DFL, 45	N	4,299	0	0	0	0
Draper, Shawn DFL, 56A	N	0	0	0	0	0
Drenckhahn, Eric RPM, 65B	N	435	0	0	0	0
Droogsma, Tim RPM, 29	Y	1,617	0	0	0	0
Dyrud, Clifford RPM, 9	Y	1,481	0	0	0	0
Edin, Aleta RPM, 14	N	0	0	0	0	0
Eichstadt, Mel RPM, 27	Y	147	0	0	0	0
Ellenbecker, John DFL, 16	N	711	0	0	0	0
Ellison, Keith DFL, 58B	N	0	0	0	0	0
Engstrom, Tim RPM, ST	Y	2,699	0	5,620	0	0
Faatz, Linda RPM, 12A	N	326	0	0	0	0
Faith, Victor DFL, 34	Y	1,308	0	0	0	0
Farrell, James DFL, 67A	N	3,593	0	0	0	0
Finck, Charles DFL, 19B	Y	2,765	0	0	0	0
Finley, John DC, 2-21	N	1,350	0	9,670	700	0
Finn, Harold DFL, 4	N	0	0	0	0	0
Fletcher, Roger DFL, 44B	N	0	0	0	0	0
Fliflet, William RPM, 13	Y	229	0	0	0	0
Frederick, Mel RPM, 28*	N	333	0	0	0	0
Frederickson, David DFL, 20*	N	0	0	0	0	0
Fritz, Mike RPM, 64B	N	0	0	0	0	0
Fuehrer, Philip REF, 67B	Y	529	0	0	0	0
Garcia, Edwina DFL, 63B	Y	4,994	0	0	0	0
Garcia, Gillermina RPM, 65B	N	137	0	664	0	0
Gelvick, David RPM, 58	N	0	0	0	0	0
Gilles, Lazarus RPM, 51*	N	0	0	0	0	0
Girard, Jim RPM, 21A	N	5,870	0	0	0	0
Glaserapp, Richard DFL, 25B	N	3,757	0	0	0	0
Graham, John RPM, AG	Y	757	0	4,815	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
291	74	291	0	T
434	0	434	0	T
7,871	1,787	6,455	1,416	
4,299	0	800	3,499	
0	0	0	0	T
435	0	0	435	
1,617	1,617	1,617	0	
1,481	40	43	1,438	
0	0	0	0	T
149	0	149	0	T
711	0	500	211	
0	0	0	0	R
8,319	9,196	9,196	0	
326	0	326	0	T
1,308	0	15	1,292	
3,593	2,584	3,593	0	
2,765	2,638	2,765	0	
11,720	1,125	8,844	2,875	
0	0	0	0	
0	0	0	0	
301	0	0	301	
333	0	333	0	T
0	0	0	0	
0	0	0	0	
529	0	518	11	T
5,509	0	5,262	247	
801	399	801	0	
0	0	0	0	
0	0	0	0	
5,870	0	5,821	49	T
3,857	0	3,857	0	T
5,572	5,536	5,536	36	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Grannes, Jan RPM, 8A	N	0	0	0	0	0
Grant, F Shirley DFL, 38A	N	33	0	0	0	0
Greenslit, Leon REF, 15B	N	5,583	0	0	0	0
Grendahl, Ruth Ann RPM, 36A	N	1,306	0	0	0	0
Groettum, Mark RPM, 5B	N	0	0	0	0	0
Gromacki, Thomas RPM, 59B	Y	301	0	677	0	0
Groves, David DFL, 40B	Y	1,875	10	750	0	0
Growe, Joan DFL, SS	Y	38,735	0	0	0	0
Gruenes, Dave RPM, 16B	N	678	0	0	0	0
Guminga, Frances (Fran) DFL, 59A	N	0	0	0	0	0
Gustafson, James RPM, 8	N	469	0	0	0	0
Haapoja, Matthew RPM, 62A	N	0	0	0	0	0
Hafdahl, Robert RPM, 55	N	2,984	0	0	0	0
Hafiz, Robert RPM, 57A	N	637	0	0	0	0
Hage, Rolf DFL, 15A	N	0	0	0	0	0
Hall, Aaron RPM, 36B	Y	2,754	0	4,540	0	50
Hall, John DFL, 48B	N	430	0	0	0	0
Hanen-Smith, Michel DFL, 41A	N	0	0	0	0	0
Hansen, Ed DFL, 53A	Y	150	0	350	0	0
Harris, Patrick DFL, 64B	N	135	0	0	0	0
Hartle, Dean RPM, 28B*	N	676	0	0	0	0
Hatch, Michael DFL, GC	N	0	0	0	0	0
Haukoos, Bob RPM, 27A	N	1,994	0	0	0	0
Hawkinson, Gregory RPM, 24	Y	9	0	0	0	0
Hegberg, Jean RPM, 51B	N	2,592	0	0	0	0
Heinrich, Robert RPM, SA	N	633	0	0	0	0
Heir, Philip RPM, 50	Y	0	0	0	0	0
Heisenfelt, Connie RPM, 47A	N	0	0	0	0	0
Hill, Robert DFL, 56	N	0	0	0	0	0
Hintermeyer, Paul RPM, 63B	Y	5	0	0	0	0
Hitesman, Darcy RPM, 33B	Y	445	0	200	0	0
Hjelmeland, Steven RPM, 19B	N	86	0	0	0	0
Holman, David Other, 13A	Y	145	0	1,350	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	0	0	0	
233	0	200	33	T
5,702	0	0	5,702	
1,315	0	1,310	5	T
0	0	0	0	
978	971	978	0	T
4,193	2,331	2,431	1,762	
38,735	0	38,660	75	T
798	0	798	0	T
0	0	0	0	T
469	0	468	1	T
0	0	0	0	
3,014	0	2,954	60	T
637	390	590	47	T
0	0	0	0	
7,343	659	4,734	2,609	A
430	0	430	0	T
0	0	0	0	
500	0	500	0	T
135	0	100	35	
676	0	676	0	T
0	0	0	0	
1,994	0	1,300	694	
9	0	0	9	T
3,670	0	3,450	220	
633	0	633	0	T
0	0	0	0	
0	0	0	0	R
0	0	0	0	
5	0	0	5	T
645	0	0	645	
86	0	86	0	T
2,758	0	2,622	135	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Holmseth, Gregory DFL, 31	Y	2,930	0	0	0	0
Holmstrom, Caroll DFL, 34B	N	0	0	0	0	0
Holt, Alan RPM, 58B	N	4,606	0	0	0	0
Horwath, Jim Other, 64B	Y	15	0	2,025	0	0
Hughes, Jerome DFL, 54*	N	566	0	0	0	0
Hugoson, Gene RPM, 26A	N	0	0	0	0	0
Hultgren, Drew RPM, 15B	N	0	0	0	0	0
Humphrey, Hubert DFL, AG	Y	75,976	0	0	0	0
Hunt, Tim DFL, 10A	Y	731	0	0	0	0
Hyatt, Loyal RPM, 18B	N	0	0	0	0	0
Jackson, Marilyn RPM, 61A	Y	0	0	0	0	0
Jacobs, Joel DFL, 49B	N	0	0	0	0	0
Janacek, Sarah RPM, SS	N	1,117	0	0	0	0
Janssen, Connie RPM, 41	N	0	0	0	0	0
Jefferson, Richard DFL, 58B	Y	7,164	0	0	0	0
Jenson, Renee DFL, 53	Y	1,906	0	0	0	0
Johnson, Mary RPM, 62	N	0	0	0	0	0
Johnson, Robert DFL, 4A	N	1,384	0	0	0	0
Johnson, Ruth DFL, 24B	Y	2,314	0	1,255	900	100
Johnson, Virgil RPM, 32B	N	2,077	0	0	0	0
Johnston, Jackie DFL, 34	N	100	0	0	0	0
Jones, Jud DC, 10- 1	N	217	0	0	0	0
Jones, William DFL, 32*	N	1,121	0	0	0	0
Kamrath, Randy RPM, 20	N	0	0	0	0	0
Karth, Harvey DFL, 51B	N	0	0	84	0	0
Kasden, Bruce RPM, 8	Y	0	0	0	0	0
Kauffman, Peter RPM, 61	Y	386	0	100	0	0
Kaufman, Richard (Dick) DFL, 52A	N	0	0	0	0	0
Keeley, Kathy DFL, 53	N	3,973	0	0	0	0
Kehoe, Tom RPM, 65B	N	-3,211	0	0	0	0
Kelleher, Kevin RPM, 32B	N	742	0	0	0	0
Kelley, Douglas RPM, GC	N	10,282	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
2,930	40	640	2,290	
0	0	0	0	
4,606	0	4,606	0	T
2,040	1,456	1,456	584	
570	0	570	0	T
0	0	0	0	
0	0	0	0	
90,885	2,138	62,066	28,820	A
731	0	731	0	T
0	0	0	0	R
0	0	0	0	T
0	0	0	0	
1,117	0	1,080	37	T
0	0	0	0	
7,164	0	4,353	2,811	
1,906	0	1,000	906	A
0	0	0	0	
1,384	0	1,384	0	T
4,569	817	4,482	87	T
2,128	0	0	2,128	
175	0	175	0	T
217	0	217	0	T
1,121	0	1,121	0	T
0	0	0	0	
84	84	84	0	
0	0	0	0	
486	0	0	486	
0	0	0	0	
3,973	0	3,973	0	T
-2,711	0	500	-3,211	A
742	0	742	0	T
10,282	0	10,250	32	T

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Kelley, Stephen DFL, 44A	N	120	0	104	300	100
Kennedy, Clinton DFL, 37	N	4,825	0	0	0	0
Kess, Paul DFL, 6A	N	0	0	0	0	0
Khalar, Stephen RPM, 6B	Y	1,064	0	0	0	0
Kimbler, Dick RPM, 50	N	142	0	0	100	0
Kimbler, Richard RPM, SS	Y	3,388	0	0	0	0
Kinkel, Anthony DFL, 4B	Y	6,737	0	50	500	0
Klang, Susan RPM, 37A	Y	0	0	250	0	0
Klaphake, Jay DFL, 52A	N	0	0	0	0	0
Klatte, Richard Other, GC	Y	0	0	1,100	0	0
Knauss, Roger RPM, 14B	N	0	0	0	0	0
Knickerbocker, Gerald RPM, 43B	N	5,702	0	0	0	0
Knight, Kevin RPM, 40B	Y	5,267	1,000	5,192	0	0
Knoedler, Tim LIB, 6	N	0	0	0	0	0
Koehnen, Kimberly DFL, 33B	N	6,468	0	0	0	0
Koenig, Don RPM, 12	Y	0	0	0	0	0
Koering, Paul RPM, 12	Y	506	0	200	0	0
Koppendrayner, J LeRoy RPM, 17A	Y	5,082	0	0	0	0
Kosiak, Bill DFL, 6A	N	58	0	0	0	0
Kosovich, Todd DFL, 26A	N	0	0	0	0	0
Kostohryz, Dick DFL, 54B	N	764	0	0	0	0
Krambeer, Richard RPM, 47A	N	0	0	0	0	0
Kramer, Don RPM, 47	Y	752	0	0	0	0
Kramer, Richard DFL, 67A	N	0	0	0	0	0
Kraus, Ron RPM, 27A	Y	13,521	0	0	0	0
Krenik, John RPM, 66B	Y	0	0	0	0	0
Kroke, Terry DFL, 9A	Y	2,929	0	0	0	0
Krueger, Rick DFL, 11B	N	2,847	0	0	0	0
Krueger, William DFL, 53A	Y	0	0	1,523	0	0
Kuettel, Paul RPM, 54A	Y	674	0	100	0	0
Lacher, Mardi DFL, 17A	Y	407	0	1,300	500	0
Lagoon, Steve RPM, 57	Y	0	0	0	0	0
Lagoon, Steve RPM, 57A	Y	321	0	1,675	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
624	0	624	0	T
4,851	0	4,851	0	T
0	0	0	0	T
1,071	32	1,032	39	T
242	0	0	242	
3,388	0	3,388	0	T
7,287	0	7,287	0	T
250	250	250	0	T
0	0	0	0	
1,100	1,100	1,100	0	T
0	0	0	0	
5,702	0	269	5,433	
11,460	5,583	11,460	0	T
0	0	0	0	
6,468	0	6,450	18	T
0	0	0	0	R
706	518	518	189	
5,720	0	5,720	0	T
60	0	0	60	T
0	0	0	0	T
764	0	665	99	T
0	0	0	0	
1,427	0	0	1,427	
0	0	0	0	
13,521	0	13,521	0	T
0	0	0	0	
2,929	0	2,929	0	T
3,237	0	3,177	60	T
1,523	318	357	1,248	
774	299	433	341	
2,217	0	2,101	116	
0	0	0	0	
1,996	1,684	1,684	311	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Landkamer, Colleen DFL, SS	Y	3,071	0	910	500	0
Laporte, Michael RPM, 24B	N	0	0	0	0	0
Lasley, Harold DFL, 18A	N	4,632	0	0	0	0
Latz, Ronald DFL, 44	N	1,907	0	0	0	0
Lekson, Janet DFL, 37B	Y	8	0	0	0	0
Leland, Harold (Hal) DFL, 10	Y	2,324	0	0	0	0
Levine, Lynn DFL, 60A	Y	0	0	1,595	0	100
Limmer, Warren RPM, SS	Y	0	0	11,525	1,100	650
Limmer, Warren RPM, 33B	N	64	0	0	0	0
Lipman, Eric RPM, 56B	N	0	0	170	0	0
Long, Barbara RPM, 57B	N	550	0	0	0	0
Long, Dee DFL, 60A	Y	2,741	0	0	1,000	0
Long, Dee DFL, SS	Y	5,873	0	6,552	3,677	1,750
Lonsbury, John RPM, 42	Y	0	0	0	0	0
Losinski, James RPM, 25B	Y	0	0	0	0	0
Luciano, Jose REF, 62A	Y	0	0	0	0	0
Ludzack, Ken RPM, 40A	N	0	0	0	0	0
Macklin, William RPM, 37B	Y	9,535	0	200	500	100
Mahon, Mark DFL, 40A	Y	5,645	0	0	400	0
Mangan, James REF, 24	Y	1	0	20	0	0
Mangan, James REF, 24A	N	11	0	10	0	0
Mann, Michael DFL, 42B	Y	2,485	0	0	0	0
Marsh, Marcus RPM, 16A*	N	0	0	0	0	0
Marty, John DFL, GC	Y	52,095	0	48,137	0	0
Mathias, David RPM, 46B	N	1,437	0	0	0	0
McCarthy, Michael RPM, SS	Y	1,850	0	3,750	0	0
McDonald, K RPM, 20B	N	4	0	0	0	0
McEachern, Bob DFL, 19A	N	514	0	0	0	0
McGinnis, Richard RPM, 65B	N	0	0	0	0	0
McGrath, Michael DFL, ST	Y	2,482	0	0	0	0
McKenzie, Larry DFL, 58B	N	0	0	0	0	0
McKigney, Darrell RPM, 14	N	0	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,481	4,381	4,481	0	T
0	0	0	0	
4,789	0	3,506	1,283	
2,411	6	2,411	0	T
8	0	0	8	T
2,346	0	48	2,298	
2,395	1,468	1,973	422	
18,275	16,206	16,851	1,423	
64	0	36	28	
170	0	0	170	
550	0	550	0	T
3,741	846	3,632	109	
17,852	16,924	17,827	25	
0	0	0	0	
0	0	0	0	
0	0	0	0	
0	0	0	0	T
10,335	238	10,335	0	T
7,777	0	4,474	3,303	
21	1	1	20	
21	10	10	11	
2,485	0	77	2,408	
0	0	0	0	
101,860	93,099	93,099	8,761	
1,437	415	415	1,022	
5,600	5,599	5,599	1	T
4	0	4	0	T
514	0	514	0	T
0	0	0	0	
2,482	2,468	2,482	0	T
0	0	0	0	R
0	0	0	0	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
McKnight, Marilyn DFL, GC	Y	231	0	0	0	0
Meier, David RPM, 57A	N	0	0	0	0	0
Mellenthin, Pat DFL, 21A	N	264	0	0	0	0
Merriam, Gene DFL, 49	N	619	0	0	0	0
Meyer, Thomas DFL, 67A*	N	0	0	108	0	0
Mobley, Mike DFL, 42	N	0	0	0	0	0
Moe, Roger DFL, GC	Y	55	0	0	0	0
Mortensen Brown, Sherri RPM, 64A	N	439	0	0	0	0
Mosel, Darrel DFL, 23B	Y	557	0	100	0	150
Moser Lauer, Gloria RPM, GC	N	0	0	0	0	0
Mulvihill, Lynette DFL, 37	N	887	0	0	0	0
Nadosy, Al REF, 45	Y	70	0	50	100	0
Narusiewicz, Stan DFL, 56A	Y	0	0	0	0	0
Nawrocki, Bruce DFL, 52A	N	0	0	0	0	0
Neaton, Mary DFL, 20B	Y	1,280	0	0	0	0
Negaard, Willy RPM, 26	Y	450	0	0	0	0
Neil, David RPM, 11B	N	0	0	0	0	0
Nelson, Clair DFL, 13A	N	0	0	0	0	0
Nelson, Marvin RPM, 47A	Y	2,771	0	4,755	0	0
Nelson, Pat DFL, 17A	N	454	0	0	0	0
Neuman, Bill DFL, 18B	Y	205	0	550	0	0
Neuville, Thomas RPM, AG	N	3,425	0	0	0	0
Nicholson, Larry DFL, 9A	N	0	0	0	0	0
Nissen, Aric DFL, 59B	N	131	0	0	0	0
Norby, Patricia RPM, 46A	Y	0	0	756	0	0
Norman, Merl RPM, 29	Y	2,848	0	1,715	0	0
Novak, Steve DFL, GC	Y	2,705	0	200	600	0
Novotny, Wayne RPM, 23A	N	6,491	0	0	0	0
O'Berry, Betsy DFL, 50B	Y	641	0	0	249	0
Olson, Brian DFL, 15	N	0	0	0	0	0
Olson, Edgar DFL, 2B	Y	10,991	0	50	0	0
Olson, Eric LIB, GC	Y	176	0	4,000	0	0
Olson, Steven RPM, 39B	Y	0	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
231	0	136	95	T
0	0	0	0	R
264	0	264	0	T
619	0	400	219	
108	2,998	3,106	0	T
0	0	0	0	
55	0	55	0	T
439	0	439	0	T
807	56	56	751	A
0	0	0	0	
887	0	0	887	
284	65	165	120	
0	0	0	0	T
0	0	0	0	
1,280	0	1,296	0	T
450	0	450	0	T
0	0	0	0	
0	0	0	0	
7,529	717	5,405	2,124	A
454	0	454	0	T
755	30	30	724	
3,425	325	3,425	0	T
0	0	0	0	
131	0	100	31	T
756	689	756	0	T
4,563	1,210	1,210	3,353	
3,505	101	2,796	709	
6,491	350	850	5,641	
890	0	0	890	
0	0	0	0	
11,041	200	4,288	6,753	
4,176	0	4,000	176	A
0	0	0	0	

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Orenstein, Howard DFL, 64B	N	893	0	0	0	0
Ostrom, Don DFL, 24B	N	0	0	0	0	0
Otremba, Ken DFL, 11B	N	58	0	0	0	0
Otterness, Rodney DFL, 3	Y	28	0	0	0	0
Palbicki, Richard RPM, 57B	N	0	0	0	0	0
Pankonin, Ronald Other, 38	Y	942	0	0	0	0
Pawlenty, Timothy RPM, GC	Y	1,591	0	550	0	0
Pecar, Richard RPM, 64	N	0	0	0	0	0
Peppe, James RPM, 47	Y	0	0	0	0	0
Peterson, Ann RPM, 52A	N	0	0	0	0	0
Peterson, Richard DFL, 22B	N	0	0	0	0	0
Petrich, Bob RPM, 22A	Y	314	0	0	0	0
Pfeffer, Douglas DFL, 55A	Y	789	0	0	0	0
Pineda, Gabriela DFL, 58B	Y	642	0	405	0	0
Podulke, Mike DFL, 30B	Y	3,201	0	0	0	0
Quist, Allen RPM, GC	Y	3,483	20,200	149,950	2,000	0
Rabuse, Dwight RPM, 38A	N	0	0	0	0	0
Radosevich, Todd DFL, 6A	N	533	0	0	0	0
Rainville, Richard DFL, 58A	Y	2,398	0	0	0	0
Rannow, William RPM, 58A	N	2,634	0	0	0	0
Ratcliff, Jeff RPM, 16A	N	0	0	0	0	0
Rathke, Stephen DC, 4-46	N	330	0	0	0	0
Read, Steven DFL, 35*	N	320	0	0	0	0
Reine, Ken DFL, 18A	Y	3,250	0	125	0	0
Renneke, Earl RPM, 35*	N	1,498	0	0	0	0
Rest, Ann DFL, SS	Y	1,238	0	675	1,300	390
Reynolds, James DC, 4-46	N	238	0	0	0	0
Rice, Sean DC, 4	N	0	0	0	0	0
Richmond, LuEllen DFL, 49B	N	0	0	0	0	0
Riveness, Phillip DFL, 40	N	0	0	0	0	0
Robinson, Clayton DC, 2	N	54	0	745	0	0
Robinson, J. DFL, 41B	N	1,044	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
893	0	500	393	A
0	0	0	0	
58	0	24	34	
28	0	0	28	
0	0	0	0	
<hr/>				
942	0	942	0	T
3,106	3,106	3,106	0	T
0	0	0	0	
0	0	0	0	
0	0	0	0	
<hr/>				
0	0	0	0	
526	31	526	0	T
805	0	0	805	
1,047	457	1,047	1	T
3,201	277	277	2,923	
<hr/>				
190,421	182,122	182,122	5,628	
0	0	0	0	
533	0	533	0	T
3,898	3,652	3,652	246	A
2,634	104	2,304	329	A
<hr/>				
0	0	0	0	
330	0	330	0	T
320	289	320	0	T
3,375	0	3,375	0	T
1,498	0	634	864	
<hr/>				
3,635	2,796	3,635	0	T
238	8	238	0	T
0	0	0	0	
0	0	0	0	
0	0	0	0	
<hr/>				
799	0	799	0	T
1,044	0	880	163	A

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Rosenberg, Susan DFL, 63B	Y	0	0	625	0	0
Ross, Thomas RPM, 61B	Y	0	0	0	0	0
Rother, Linda Ann DFL, 38B	Y	0	0	0	0	0
Rudolph, Chuck RPM, 24	Y	145	0	75	0	0
Samuelson, Don DFL, GC	Y	9,729	0	0	0	0
Sathe, Mark RPM, 44	Y	0	0	0	0	0
Scepaniak, Duane DFL, 14A	Y	0	0	0	0	0
Schendel, Vincent RPM, 63A	Y	33	0	725	0	0
Schirrick, Don DFL, 1B	Y	0	0	0	0	0
Schottler, William DFL, GC	N	0	0	0	0	0
Schotzko, Judith RPM, SS	Y	500	0	16,026	750	75
Schultz, Lawrence DFL, 66B	N	0	0	0	0	0
Schultz, Mike DFL, 13A	N	0	0	0	0	0
Schumacher, Duane RPM, 16A	Y	42	0	1,950	0	0
Schurman, Lynn DFL, 14	Y	0	0	0	0	0
Schutz, Linda DFL, 60A	Y	0	0	2,824	0	50
Schwach, Marc DFL, 36A	N	910	0	0	0	0
Schwinghammer, Loren DFL, 35A	Y	206	0	0	0	0
Seleskie, Andrew DFL, 29A	N	275	0	0	0	0
Senescall, Charles RPM, 65B	Y	0	0	300	0	0
Seppanen, Linda RPM, 32	Y	0	0	0	0	0
Shilepsky, Alan REF, 59B	Y	2,086	0	0	0	0
Skoglund, Wesley DFL, 62	N	774	0	0	0	0
Skon, Brian RPM, 40A	Y	212	0	0	0	0
Slowinski, Brian RPM, 27	N	0	0	0	0	0
Slowinski, Brian RPM, 27B	N	0	0	0	0	0
Slowinski, Brian RPM, SS	Y	0	0	0	0	0
Smith, Terance RPM, 51B	N	1,395	0	305	0	0
Smolnisky, Dale DFL, 20	N	0	0	0	0	0
Sobocinski, Paul DFL, 21	N	0	0	0	0	0
Sonterre, Richard RPM, 52B	Y	0	0	762	0	0
Spencer, Eldon RPM, 41	Y	150	0	0	35	15
Spillane, Mike RPM, 39A	N	0	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
625	625	625	0	
0	0	0	0	
0	0	0	0	
<hr/>				
220	0	16	204	
9,729	0	6,854	2,876	A
0	0	0	0	
0	0	0	0	
758	758	758	0	T
<hr/>				
0	0	0	0	
0	0	0	0	T
19,671	19,571	19,671	0	T
0	0	0	0	
0	0	0	0	
<hr/>				
1,992	1,992	1,992	0	
0	0	0	0	
3,347	2,874	3,347	0	T
910	0	910	0	T
206	0	201	5	T
<hr/>				
275	0	200	75	T
300	103	103	197	
0	0	0	0	
2,286	0	2,272	15	T
774	0	774	0	T
<hr/>				
488	121	488	0	
0	0	0	0	
0	0	0	0	
0	0	0	0	
1,700	373	1,700	0	T
<hr/>				
0	0	0	0	
0	0	0	0	
762	762	762	0	T
200	0	0	200	
0	0	0	0	A

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
Splittstoser, Daniel RPM, 18	Y	0	0	0	0	0
Sprandel, Donald REF, 27B	N	100	0	0	0	0
Stanley, Evan Other, 42B	Y	26	0	0	0	0
Stebbins, Marianne RPM, 40A	N	0	0	0	0	0
Stebbins, Marianne RPM, 63	N	0	0	0	0	0
Steensma, Andrew DFL, 21B	N	7,281	0	0	0	0
Stone, Craig RPM, 64B	Y	0	0	0	0	0
Stone, Milton (Mike) DFL, 36B	N	1,934	0	0	0	0
Susag, Russell RPM, 40A	Y	10,410	0	3,700	0	150
Swan, Wallace DFL, ST	Y	856	20	8,732	50	165
Swenson, Doug NA, 10- 0	N	0	0	0	3,000	0
Swenson, Douglas RPM, 51B	N	4,321	0	0	0	0
Swenson, Matthew RPM, 4B	Y	2,756	0	0	0	0
Szurek, Marlane RPM, 52	Y	0	0	0	0	0
Tange, Dwight DFL, 37A	Y	0	0	0	0	0
Terwilliger, Roy RPM, GC	Y	66	8,000	81,588	10,209	1,515
Theisen, Bob DFL, 49A	Y	0	0	0	0	0
Thibault, Steve RPM, 66B	N	10,319	0	0	0	0
Thompson, William DFL, 49B	N	1,533	0	0	0	0
Tompkins, Eileen RPM, 36A	Y	1,238	0	25	550	0
Trewick, Kathleen Foate DFL, 14A	N	0	0	0	0	0
Turner, Diana REF, 51B	N	658	0	0	0	0
Turner, Diana REF, 51B	N	568	0	0	0	0
Udoibok, Ken RPM, 64	Y	0	0	0	0	0
Underdahl, Vi RPM, 46A	Y	3,869	0	0	0	0
Underwood, Bea DFL, SS	Y	0	0	0	0	0
Urdahl, Dean RPM, 15B	Y	0	0	0	0	0
Urevig, Dean RPM, 46	N	0	0	0	0	0
Vail, David DFL, 55	N	1,579	0	0	0	0
Vail, David DFL, 55A	N	0	0	0	0	0
VanBinsbergen, Scott RPM, 13B	Y	872	0	0	0	0
Vandever, Raymond RPM, 51	Y	1,479	0	0	0	0

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
0	0	0	0	
100	75	75	25	T
27	0	0	27	
0	0	0	0	
0	0	0	0	
<hr/>				
7,332	0	0	7,332	
0	0	0	0	
1,934	0	1,934	0	T
14,260	1,182	14,256	4	T
12,811	10,107	12,223	-414	A
<hr/>				
3,000	0	0	3,000	
4,321	0	4,321	0	T
2,756	0	2,000	756	
0	0	0	0	
0	0	0	0	T
<hr/>				
104,511	87,134	104,486	25	
0	0	0	0	
10,319	0	9,150	1,169	
1,533	99	1,533	0	T
2,163	623	2,163	0	T
<hr/>				
0	0	0	0	
658	658	658	0	T
568	568	568	0	T
0	0	0	0	
3,879	1,020	1,020	2,859	
<hr/>				
0	0	0	0	
0	0	0	0	
0	0	0	0	
1,579	0	0	1,579	
0	0	0	0	
<hr/>				
888	0	0	888	
1,833	623	1,833	0	T

Other Registered Principal Campaign Committees

Name (Party, District)	Spend Limit	Cash on Hand 1/1/98	Political Party	Contributions		
				Individual	Committee/ Fund	Lobbyist
VanEngen, Tom RPM, 15A	N	4,328	0	0	0	0
Vienneau, Lloyd RPM, 7B	N	728	0	0	0	0
Viken, Tom REF, 30B	Y	1,346	0	100	100	0
Voss, Joseph DFL, 14B	N	356	0	0	0	0
Waddell, Brent DFL, 13	Y	1,091	0	425	0	0
Waltman, Bob RPM, 29B	N	408	0	0	0	0
Warkentin, Eldon RPM, 49B	Y	171	500	0	0	0
Wasley, Carrie DFL, 67A	Y	230	0	250	1,300	0
Weaver, Charles RPM, 49A	N	7,603	0	0	0	0
Weiler, James DFL, 41	Y	0	0	0	0	0
Weinholzer, Robert RPM, ST	Y	114	0	560	0	0
Weisbecker, Thomas DFL, 38A	Y	0	0	1,858	0	0
Werner, Timothy RPM, 48B	Y	1,352	0	0	0	0
Wesp, Brian RPM, 49A	Y	2,500	0	0	0	0
White, Carol Ann DFL, 58A	Y	0	0	0	0	0
Wickstrom, Adrienne DFL, 53A	N	0	0	0	0	0
Wiens, Mark RPM, 66	Y	862	0	0	0	0
Wiester, Dave REF, 59B	Y	145	0	365	0	0
Wilkin, Tim RPM, 38	N	2,105	0	0	0	0
Winfield, Barbara RPM, 49A	Y	76	0	2,690	0	0
Wohlford, Kenneth RPM, 67B	N	0	0	0	0	0
Wold, Clifford DFL, 19A	N	2,878	0	0	0	0
Wuytowicz, Lynn RPM, 60B	N	1,989	0	0	0	0
Young, John DFL, 9B	Y	0	0	0	0	0
Zanko, Roberta DFL, 41	N	22	0	0	0	0
Zeller, Peter RPM, 59A	Y	4,123	0	0	0	0
Zitur, Dolly RPM, 12A	N	209	0	0	0	0
Total		647,066	50,730	757,234	43,533	5,910

Other Registered Principal Campaign Committees

Total Available	Campaign Expenditures	Total Disbursement	Cash on Hand 12/31/98	
4,577	0	4,577	0	T
728	64	64	664	
1,546	475	475	1,071	
356	0	356	0	T
1,535	0	1,359	177	
408	0	159	249	
671	0	0	671	
1,780	1,115	1,780	0	
7,678	75	4,735	2,943	A
0	0	0	0	T
674	0	500	174	
1,858	1,858	1,858	0	T
1,352	0	628	724	
2,500	1,885	2,494	6	T
0	0	0	0	
0	0	0	0	
862	0	42	820	
518	70	517	1	T
2,205	0	60	2,145	
3,001	2,917	2,917	85	A
0	0	0	0	
2,878	0	1,000	1,878	A
1,989	0	1,975	14	T
0	0	0	0	
22	0	22	0	T
4,147	0	4,147	0	T
209	0	209	0	T
1,579,264	889,182	1,373,591	209,697	

Principal Campaign Committees

<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">USWA LU 7263 PAC Fund</td> <td style="width: 20%; text-align: right;">250</td> </tr> <tr> <td></td> <td style="text-align: right;">6,800</td> </tr> </table>	USWA LU 7263 PAC Fund	250		6,800	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">TRIAL-PAC</td> <td style="width: 20%; text-align: right;">500</td> </tr> <tr> <td></td> <td style="text-align: right;">7,798</td> </tr> </table>	TRIAL-PAC	500		7,798	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Koch, Barbara</td> <td style="width: 20%; text-align: right;">2,000</td> </tr> <tr> <td>Larson, Jane</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Leighton, Jean</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Lowe, James</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Lutton, William</td> <td style="text-align: right;">600</td> </tr> <tr> <td>Mans, Robert</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Marrin, Daniel</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>McQuinn, Alvin</td> <td style="text-align: right;">1,100</td> </tr> <tr> <td>Miller, Jim</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Neville, Richard</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Nordstrand, Burt</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Oran, Donald</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>O'Shaughnessy, Betty</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>O'Shaughnessy, Roger</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Packard, Wayne</td> <td style="text-align: right;">600</td> </tr> <tr> <td>Palmer, Floyd</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Pillsbury, George</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Pillsbury, John</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Pillsbury, Kathrine</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Pillsbury, Sally</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Renier, James</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Richter, John</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Ringsmuth, Dennis</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Sanford, Richard</td> <td style="text-align: right;">645</td> </tr> <tr> <td>Scherer, Roger</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Senkler, Robert</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Singh, Amenjti</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Singh, Prabha</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Stearns, Roger</td> <td style="text-align: right;">550</td> </tr> <tr> <td>Steinberg, Barbara</td> <td style="text-align: right;">1,150</td> </tr> <tr> <td>Susag, Russell</td> <td style="text-align: right;">540</td> </tr> <tr> <td>Taylor, Carol</td> <td style="text-align: right;">2,500</td> </tr> <tr> <td>Taylor, Glen</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Thompson, Nancy</td> <td style="text-align: right;">1,500</td> </tr> <tr> <td>Turner, Leslie</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Upgren, Stephen</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Wakefield, Lyman</td> <td style="text-align: right;">1,100</td> </tr> <tr> <td>Watkins, Don</td> <td style="text-align: right;">1,200</td> </tr> <tr> <td>Weaver, Pamela</td> <td style="text-align: right;">760</td> </tr> <tr> <td>Weeres, Sylvia</td> <td style="text-align: right;">950</td> </tr> <tr> <td>Wenmark, William</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Whitney, Wheelock</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Zapp, Edward</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>MABC PAC</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>TRIAL-PAC</td> <td style="text-align: right;">1,150</td> </tr> <tr> <td>(Dave) Gruenes Volunteer Committ</td> <td style="text-align: right;">798</td> </tr> <tr> <td>(Thomas) Neuville for Senate Volu</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td></td> <td style="text-align: right;">138,648</td> </tr> </table>	Koch, Barbara	2,000	Larson, Jane	2,000	Leighton, Jean	2,000	Lowe, James	2,000	Lutton, William	600	Mans, Robert	2,000	Marrin, Daniel	1,000	McQuinn, Alvin	1,100	Miller, Jim	1,000	Neville, Richard	1,000	Nordstrand, Burt	2,000	Oran, Donald	1,000	O'Shaughnessy, Betty	1,000	O'Shaughnessy, Roger	2,000	Packard, Wayne	600	Palmer, Floyd	2,000	Pillsbury, George	2,000	Pillsbury, John	1,000	Pillsbury, Kathrine	1,000	Pillsbury, Sally	2,000	Renier, James	2,000	Richter, John	2,000	Ringsmuth, Dennis	1,000	Sanford, Richard	645	Scherer, Roger	2,000	Senkler, Robert	1,000	Singh, Amenjti	1,000	Singh, Prabha	2,000	Stearns, Roger	550	Steinberg, Barbara	1,150	Susag, Russell	540	Taylor, Carol	2,500	Taylor, Glen	1,000	Thompson, Nancy	1,500	Turner, Leslie	1,000	Upgren, Stephen	1,000	Wakefield, Lyman	1,100	Watkins, Don	1,200	Weaver, Pamela	760	Weeres, Sylvia	950	Wenmark, William	1,000	Whitney, Wheelock	2,000	Zapp, Edward	1,000	MABC PAC	2,000	TRIAL-PAC	1,150	(Dave) Gruenes Volunteer Committ	798	(Thomas) Neuville for Senate Volu	2,000		138,648
USWA LU 7263 PAC Fund	250																																																																																																									
	6,800																																																																																																									
TRIAL-PAC	500																																																																																																									
	7,798																																																																																																									
Koch, Barbara	2,000																																																																																																									
Larson, Jane	2,000																																																																																																									
Leighton, Jean	2,000																																																																																																									
Lowe, James	2,000																																																																																																									
Lutton, William	600																																																																																																									
Mans, Robert	2,000																																																																																																									
Marrin, Daniel	1,000																																																																																																									
McQuinn, Alvin	1,100																																																																																																									
Miller, Jim	1,000																																																																																																									
Neville, Richard	1,000																																																																																																									
Nordstrand, Burt	2,000																																																																																																									
Oran, Donald	1,000																																																																																																									
O'Shaughnessy, Betty	1,000																																																																																																									
O'Shaughnessy, Roger	2,000																																																																																																									
Packard, Wayne	600																																																																																																									
Palmer, Floyd	2,000																																																																																																									
Pillsbury, George	2,000																																																																																																									
Pillsbury, John	1,000																																																																																																									
Pillsbury, Kathrine	1,000																																																																																																									
Pillsbury, Sally	2,000																																																																																																									
Renier, James	2,000																																																																																																									
Richter, John	2,000																																																																																																									
Ringsmuth, Dennis	1,000																																																																																																									
Sanford, Richard	645																																																																																																									
Scherer, Roger	2,000																																																																																																									
Senkler, Robert	1,000																																																																																																									
Singh, Amenjti	1,000																																																																																																									
Singh, Prabha	2,000																																																																																																									
Stearns, Roger	550																																																																																																									
Steinberg, Barbara	1,150																																																																																																									
Susag, Russell	540																																																																																																									
Taylor, Carol	2,500																																																																																																									
Taylor, Glen	1,000																																																																																																									
Thompson, Nancy	1,500																																																																																																									
Turner, Leslie	1,000																																																																																																									
Upgren, Stephen	1,000																																																																																																									
Wakefield, Lyman	1,100																																																																																																									
Watkins, Don	1,200																																																																																																									
Weaver, Pamela	760																																																																																																									
Weeres, Sylvia	950																																																																																																									
Wenmark, William	1,000																																																																																																									
Whitney, Wheelock	2,000																																																																																																									
Zapp, Edward	1,000																																																																																																									
MABC PAC	2,000																																																																																																									
TRIAL-PAC	1,150																																																																																																									
(Dave) Gruenes Volunteer Committ	798																																																																																																									
(Thomas) Neuville for Senate Volu	2,000																																																																																																									
	138,648																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Anderson, Steven REF 62</td> <td></td> </tr> <tr> <td>Anderson, Steven</td> <td style="text-align: right;">785</td> </tr> <tr> <td></td> <td style="text-align: right;">785</td> </tr> </table>	Anderson, Steven REF 62		Anderson, Steven	785		785	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Bedor, Susan Ford DFL 36</td> <td></td> </tr> <tr> <td>Mike Stone for State Representativ</td> <td style="text-align: right;">500</td> </tr> <tr> <td></td> <td style="text-align: right;">500</td> </tr> </table>	Bedor, Susan Ford DFL 36		Mike Stone for State Representativ	500		500																																																																																													
Anderson, Steven REF 62																																																																																																										
Anderson, Steven	785																																																																																																									
	785																																																																																																									
Bedor, Susan Ford DFL 36																																																																																																										
Mike Stone for State Representativ	500																																																																																																									
	500																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Anderson, Warren RPM</td> <td></td> </tr> <tr> <td>Republican Party of Minn</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Anderson, Warren</td> <td style="text-align: right;">1,800</td> </tr> <tr> <td></td> <td style="text-align: right;">2,800</td> </tr> </table>	Anderson, Warren RPM		Republican Party of Minn	1,000	Anderson, Warren	1,800		2,800	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Belanger, William RPM 41</td> <td></td> </tr> <tr> <td>41st Senate District RPM</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td></td> <td style="text-align: right;">1,000</td> </tr> </table>	Belanger, William RPM 41		41st Senate District RPM	1,000		1,000																																																																																											
Anderson, Warren RPM																																																																																																										
Republican Party of Minn	1,000																																																																																																									
Anderson, Warren	1,800																																																																																																									
	2,800																																																																																																									
Belanger, William RPM 41																																																																																																										
41st Senate District RPM	1,000																																																																																																									
	1,000																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Anderson, Warren N RPM 66A</td> <td></td> </tr> <tr> <td>Republican Party of Minn</td> <td style="text-align: right;">250</td> </tr> <tr> <td></td> <td style="text-align: right;">250</td> </tr> </table>	Anderson, Warren N RPM 66A		Republican Party of Minn	250		250	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Benson, Joanne RPM</td> <td></td> </tr> <tr> <td>Republican Party of Minn</td> <td style="text-align: right;">20,000</td> </tr> <tr> <td>Andersen, Elmer</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Anderson, Dean</td> <td style="text-align: right;">1,700</td> </tr> <tr> <td>Anderson, Harold</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Anson, Peter</td> <td style="text-align: right;">2,500</td> </tr> <tr> <td>Benson, Carl</td> <td style="text-align: right;">700</td> </tr> <tr> <td>Benson, Sandra</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Benson, Thomas</td> <td style="text-align: right;">1,460</td> </tr> <tr> <td>Bernick, Lila</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Bernick, Richard</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Buntz, Robert</td> <td style="text-align: right;">700</td> </tr> <tr> <td>Byer, David</td> <td style="text-align: right;">1,225</td> </tr> <tr> <td>Ceccettini, Richard</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Choate, Mary</td> <td style="text-align: right;">1,500</td> </tr> <tr> <td>Clemens, W</td> <td style="text-align: right;">4,000</td> </tr> <tr> <td>Congdon, Robert</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Cooper, William</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Crosby, Ella</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Crosby, Robert</td> <td style="text-align: right;">600</td> </tr> <tr> <td>DeSimone, Livio</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Dolphin, Dorothy</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Dolphin, Gregory</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Dolphin, Kathleen</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Durenberger, David</td> <td style="text-align: right;">750</td> </tr> <tr> <td>Ehlen, Nancy</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Emison, James</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Erikstrup, Christine</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Gabrielson, Charles</td> <td style="text-align: right;">1,500</td> </tr> <tr> <td>Granlund, Leland</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Gubash, Michael</td> <td style="text-align: right;">1,320</td> </tr> <tr> <td>Hawkins, Helen</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Hawkins, Howard</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Helgeson, Donald</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Helgeson, Michael</td> <td style="text-align: right;">900</td> </tr> <tr> <td>Hughes, Keith</td> <td style="text-align: right;">600</td> </tr> <tr> <td>Keinath, Gerald</td> <td style="text-align: right;">2,000</td> </tr> <tr> <td>Knoblach, James</td> <td style="text-align: right;">1,050</td> </tr> </table>	Benson, Joanne RPM		Republican Party of Minn	20,000	Andersen, Elmer	1,000	Anderson, Dean	1,700	Anderson, Harold	2,000	Anson, Peter	2,500	Benson, Carl	700	Benson, Sandra	2,000	Benson, Thomas	1,460	Bernick, Lila	1,000	Bernick, Richard	2,000	Buntz, Robert	700	Byer, David	1,225	Ceccettini, Richard	1,000	Choate, Mary	1,500	Clemens, W	4,000	Congdon, Robert	1,000	Cooper, William	2,000	Crosby, Ella	2,000	Crosby, Robert	600	DeSimone, Livio	2,000	Dolphin, Dorothy	1,000	Dolphin, Gregory	2,000	Dolphin, Kathleen	2,000	Durenberger, David	750	Ehlen, Nancy	2,000	Emison, James	2,000	Erikstrup, Christine	1,000	Gabrielson, Charles	1,500	Granlund, Leland	1,000	Gubash, Michael	1,320	Hawkins, Helen	1,000	Hawkins, Howard	2,000	Helgeson, Donald	2,000	Helgeson, Michael	900	Hughes, Keith	600	Keinath, Gerald	2,000	Knoblach, James	1,050																							
Anderson, Warren N RPM 66A																																																																																																										
Republican Party of Minn	250																																																																																																									
	250																																																																																																									
Benson, Joanne RPM																																																																																																										
Republican Party of Minn	20,000																																																																																																									
Andersen, Elmer	1,000																																																																																																									
Anderson, Dean	1,700																																																																																																									
Anderson, Harold	2,000																																																																																																									
Anson, Peter	2,500																																																																																																									
Benson, Carl	700																																																																																																									
Benson, Sandra	2,000																																																																																																									
Benson, Thomas	1,460																																																																																																									
Bernick, Lila	1,000																																																																																																									
Bernick, Richard	2,000																																																																																																									
Buntz, Robert	700																																																																																																									
Byer, David	1,225																																																																																																									
Ceccettini, Richard	1,000																																																																																																									
Choate, Mary	1,500																																																																																																									
Clemens, W	4,000																																																																																																									
Congdon, Robert	1,000																																																																																																									
Cooper, William	2,000																																																																																																									
Crosby, Ella	2,000																																																																																																									
Crosby, Robert	600																																																																																																									
DeSimone, Livio	2,000																																																																																																									
Dolphin, Dorothy	1,000																																																																																																									
Dolphin, Gregory	2,000																																																																																																									
Dolphin, Kathleen	2,000																																																																																																									
Durenberger, David	750																																																																																																									
Ehlen, Nancy	2,000																																																																																																									
Emison, James	2,000																																																																																																									
Erikstrup, Christine	1,000																																																																																																									
Gabrielson, Charles	1,500																																																																																																									
Granlund, Leland	1,000																																																																																																									
Gubash, Michael	1,320																																																																																																									
Hawkins, Helen	1,000																																																																																																									
Hawkins, Howard	2,000																																																																																																									
Helgeson, Donald	2,000																																																																																																									
Helgeson, Michael	900																																																																																																									
Hughes, Keith	600																																																																																																									
Keinath, Gerald	2,000																																																																																																									
Knoblach, James	1,050																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Bakk, Thomas DFL 6A</td> <td></td> </tr> <tr> <td>Fond du Lac Committee of Political</td> <td style="text-align: right;">500</td> </tr> <tr> <td>IMPACE-MEA Independent Minn P</td> <td style="text-align: right;">250</td> </tr> <tr> <td>Laborers' Dist Council of Minn & N</td> <td style="text-align: right;">500</td> </tr> <tr> <td>MFT Political Fund (COPE)</td> <td style="text-align: right;">250</td> </tr> <tr> <td>Minn AFL-CIO</td> <td style="text-align: right;">500</td> </tr> <tr> <td>Minn Realtors Political Action Com</td> <td style="text-align: right;">500</td> </tr> <tr> <td>Plumbers & Steamfitters Local 589</td> <td style="text-align: right;">500</td> </tr> <tr> <td>Road PAC of Minn</td> <td style="text-align: right;">150</td> </tr> <tr> <td>United Steelworkers of America Dis</td> <td style="text-align: right;">500</td> </tr> <tr> <td></td> <td style="text-align: right;">3,650</td> </tr> </table>	Bakk, Thomas DFL 6A		Fond du Lac Committee of Political	500	IMPACE-MEA Independent Minn P	250	Laborers' Dist Council of Minn & N	500	MFT Political Fund (COPE)	250	Minn AFL-CIO	500	Minn Realtors Political Action Com	500	Plumbers & Steamfitters Local 589	500	Road PAC of Minn	150	United Steelworkers of America Dis	500		3,650																																																																																				
Bakk, Thomas DFL 6A																																																																																																										
Fond du Lac Committee of Political	500																																																																																																									
IMPACE-MEA Independent Minn P	250																																																																																																									
Laborers' Dist Council of Minn & N	500																																																																																																									
MFT Political Fund (COPE)	250																																																																																																									
Minn AFL-CIO	500																																																																																																									
Minn Realtors Political Action Com	500																																																																																																									
Plumbers & Steamfitters Local 589	500																																																																																																									
Road PAC of Minn	150																																																																																																									
United Steelworkers of America Dis	500																																																																																																									
	3,650																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Baldus, Walter RPM 27B</td> <td></td> </tr> <tr> <td>1st Congressional District RPM</td> <td style="text-align: right;">500</td> </tr> <tr> <td>Mower County Republicans</td> <td style="text-align: right;">1,500</td> </tr> <tr> <td>Republican Party of Minn</td> <td style="text-align: right;">250</td> </tr> <tr> <td></td> <td style="text-align: right;">2,250</td> </tr> </table>	Baldus, Walter RPM 27B		1st Congressional District RPM	500	Mower County Republicans	1,500	Republican Party of Minn	250		2,250																																																																																																
Baldus, Walter RPM 27B																																																																																																										
1st Congressional District RPM	500																																																																																																									
Mower County Republicans	1,500																																																																																																									
Republican Party of Minn	250																																																																																																									
	2,250																																																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Barsness, Nancy DFL 13A</td> <td></td> </tr> <tr> <td>13th Senate District DFL</td> <td style="text-align: right;">250</td> </tr> <tr> <td>DFL House Caucus</td> <td style="text-align: right;">1,523</td> </tr> <tr> <td>Grant County DFL</td> <td style="text-align: right;">1,000</td> </tr> <tr> <td>Pope County DFL</td> <td style="text-align: right;">700</td> </tr> <tr> <td>Stevens County DFL</td> <td style="text-align: right;">800</td> </tr> <tr> <td>Traverse County DFL</td> <td style="text-align: right;">300</td> </tr> <tr> <td>McRoberts, Thomas</td> <td style="text-align: right;">175</td> </tr> <tr> <td>Friends of DFL Women</td> <td style="text-align: right;">500</td> </tr> <tr> <td>IMPACE-MEA Independent Minn P</td> <td style="text-align: right;">250</td> </tr> <tr> <td>MFT Political Fund (COPE)</td> <td style="text-align: right;">250</td> </tr> <tr> <td>Minn DRIVE</td> <td style="text-align: right;">200</td> </tr> <tr> <td>Minn PEOPLE Committee</td> <td style="text-align: right;">350</td> </tr> <tr> <td>Minn Women's Campaign Fund</td> <td style="text-align: right;">500</td> </tr> <tr> <td>Road PAC of Minn</td> <td style="text-align: right;">500</td> </tr> </table>	Barsness, Nancy DFL 13A		13th Senate District DFL	250	DFL House Caucus	1,523	Grant County DFL	1,000	Pope County DFL	700	Stevens County DFL	800	Traverse County DFL	300	McRoberts, Thomas	175	Friends of DFL Women	500	IMPACE-MEA Independent Minn P	250	MFT Political Fund (COPE)	250	Minn DRIVE	200	Minn PEOPLE Committee	350	Minn Women's Campaign Fund	500	Road PAC of Minn	500																																																																												
Barsness, Nancy DFL 13A																																																																																																										
13th Senate District DFL	250																																																																																																									
DFL House Caucus	1,523																																																																																																									
Grant County DFL	1,000																																																																																																									
Pope County DFL	700																																																																																																									
Stevens County DFL	800																																																																																																									
Traverse County DFL	300																																																																																																									
McRoberts, Thomas	175																																																																																																									
Friends of DFL Women	500																																																																																																									
IMPACE-MEA Independent Minn P	250																																																																																																									
MFT Political Fund (COPE)	250																																																																																																									
Minn DRIVE	200																																																																																																									
Minn PEOPLE Committee	350																																																																																																									
Minn Women's Campaign Fund	500																																																																																																									
Road PAC of Minn	500																																																																																																									

Principal Campaign Committees

Bettermann, Hilda RPM 10B			
Fond du Lac Committee of Political	500		
Friends of Doug Kelley	250		
	750		
Biernat, Len DFL 59A			
Committee of Thirteen Legislative	500		
IMPACE-MEA Independent Minn P	250		
Lawyers Public Affairs Commission	400		
Local 59 Political Fund	500		
Medical Alley Political Action Com	250		
Minn Federation of Teachers Politic	250		
Minn Police & Peace Officers Asso	500		
Minn Realtors Political Action Com	250		
Multi Housing Political Action Com	200		
TRIAL-PAC	300		
	3,400		
Bishop, David RPM 30B			
Olmsted County RPM	500		
Harris, Emily	200		
Meyerle, Kathleen	200		
Murray, Catherine	125		
Murray, Michael	125		
Younge, Brian	202		
CAR, Committee of Automotive Re	500		
Faegre & Benson Prof Ltd Liability	300		
Jobs Political Fund	500		
Lawyers Public Affairs Commission	400		
LSD Political Action Committee	150		
MEDPAC Minn Medical Political Ac	300		
Minn Dental Public Affairs Committ	300		
Minn Life Underwriters PAC	200		
Minn Realtors Political Action Com	500		
Multi Housing Political Action Com	300		
TRIAL-PAC	250		
	5,052		
Blakely, Tim N/A 1- 8			
Bauer, Robert	147		
Blakely, Duane	500		
Dulac, Timothy	200		
	847		
Blashack, John RPM 11B			
7th Congressional District RPM	700		
Douglas County RPM	500		
Todd County RPM	300		
	1,500		
Blayer, Susan DFL 44B			
44th Senate District DFL	500		
Minn AFL-CIO	300		
Minn PEOPLE Committee	250		
Minn Women's Campaign Fund	500		
	1,550		
Bodelson, Pat DFL 14B			
14th Senate District DFL	1,100		
Braegelman, Thomas	150		
Education Minn PAC	500		
Friends of DFL Women	500		
Pipe Fitters Local 539	500		
Plumbers Local Union #15 COPE	200		
	2,950		
Boudreau, Lynda RPM 25B			
House RPM Campaign Committee	250		
LeSueur County RPM	300		
Rice County RPM	500		
BAM-PAC	500		
Independent Community Bankers o	250		
Minn Chiropractic Political Action C	250		
Minn Dental Public Affairs Committ	300		
Minn Eye PAC	250		
Minn Life Underwriters PAC	200		
Minn Police & Peace Officers Asso	500		
MSA-PAC	500		
Road PAC of Minn	500		
(Thomas) Neuville for Attorney Gen	300		
	4,600		
Bowser, Walter NA 2-25			
Barnett, Bruce	250		
Belva, Floyd	200		
Crutcher, William	250		
Faricy, Raymond	200		
Galvin, Michael	300		
Godfrey, Otis H Jr	150		
Huntrods, Ann	325		
Nowlin, Dick	200		
Phillips, Mary	125		
Shaw, Jeffrey	250		
	2,250		
Bradley, Francis RPM 30A			
Wadena County RPM	250		
	1,750		
House RPM Campaign Committee	250		
Olmsted County RPM	500		
Cummins, Joan	250		
Cummins, Robert	250		
CARE / PAC	250		
Food PAC of Minn	300		
Freedom Club State PAC	250		
Health Partners Civic Affairs Counc	200		
Jobs Political Fund	500		
Medical Alley Political Action Com	450		
MEDPAC Minn Medical Political Ac	300		
MFDA PAC	200		
Minn Dental Public Affairs Committ	300		
Minn Police & Peace Officers Asso	500		
MSA-PAC	500		
	5,000		
Brake, Steve RPM 22A			
House RPM Campaign Committee	1,500		
Jackson County RPM	400		
Murray County RPM	2,000		
Olmsted County RPM	250		
Redwood County RPM	500		
Watonwan County RPM	300		
Drealan, Wayne	200		
Dudley, Steve	250		
Freese, Wayne	250		
Hubbard, Stanley	500		
Pierson, Maxine	250		
Schaap, Ron	150		
Wilson, Keith	250		
Volunteers for (Bob) Petrich	495		
	7,295		
Brisbois, Leo DFL 38B			
38th Senate District DFL	1,000		
Minn DFL State Central Committee	1,000		
Drawe, Scott	250		
Lightfoot, Sheryl	125		
Thomas, Kenneth	125		
AFSCME Council 14 PEOPLE Fun	500		
ARC PAC of Minn	150		
Laborers' Dist Council of Minn & N	400		
Minn AFL-CIO	200		
Minn DRIVE	200		
Minn Federation of Teachers Politic	250		
Brisbois, Leo	727		
	4,927		

Principal Campaign Committees

Broecker, Sherry RPM 53B

53B House District RPM	1,000
House RPM Campaign Committee	1,500
Republican Party of Minn	250
Brandt, J	150
Carlson, Terrance	200
Cummins, Joan	500
Cummins, Robert	500
Dietz, Charlton	200
Kuhrmeyer, Carl	200
Segler, Angela	250
Segler, Eric	250
(Robert) Hafdahl for Senate	150
Friends of Doug Kelley	250
	<hr/>
	5,400

Bruns, Richard DFL 24B

24th Senate District DFL	550
Minn DFL State Central Committee	4,387
Burton, Ronnie	125
AFL-CIO Southeast Central Labor	300
ARC PAC of Minn	150
CARE / PAC	200
IMPACE-MEA Independent Minn P	250
Inter Faculty Organization Lobby F	375
Lockridge Grindal Nauen & Holstei	250
MAPE-PAC	400
MFT Political Fund (COPE)	250
Minn DRIVE	200
Minn PEOPLE Committee	500
MSA-PAC	250
Road PAC of Minn	500
TRIAL-PAC	500
Ruth Johnson Campaign Committe	500
	<hr/>
	9,687

Buesgens, Mark RPM 35B

2nd Congressional District RPM	250
35th Senate District RPM	500
43rd Senate District RPM	200
House RPM Campaign Committee	2,900
Breckner, Judith	125
Breckner, Ron	125
Dousette, Jeffery	300
Gruss, Mark	300
Pahl, Jeanne	250
Pahl, Joseph	250
	<hr/>
	5,200

Bujarski, Marcel RPM 5B

5th Senate District RPM, St Louis	500
Republican Party of Minn	250
Britton, Ronald	360
Johnson, Steve	150
Seydlitz, Orval	500
(Mark) Groettum For State Represe	321
Bujarski, Marcel	3,000
	<hr/>
	5,081

Carlson, Lyndon DFL 46B

46th Senate District DFL	2,500
Conley, Nancy	143
Evans, Gary	150
Wynia, Ann	150
Rice, Brian	300
Committee of Nine PAC	200
Committee of Thirteen Legislative	500
Fond du Lac Committee of Political	500
Independent Community Bankers o	250
Local 59 Political Fund	300
MAPE-PAC	250
Medical Alley Political Action Com	250
Minn DRIVE	200
Minn Politically Involved Nurses(M	200
Minneapolis Fire Department Pensi	200
Minneapolis Police Relief Assoc	200
Minneapolis Retired Police Assoc	200
Police Officers Fed of Mpls Conting	200
	<hr/>
	6,693

Carlson, Roy (Swede) DFL 17A

Carlson, Shanon	500
Carlson, Roy (Swede)	800
	<hr/>
	1,300

Carmack, Gaylon DFL 30B

Olmsted County DFL	900
Carpenter's Local 1644 PAC	500
Minn AFL-CIO	500
	<hr/>
	1,900

Carruthers, Philip DFL 47B

Berk, Ron	200
Boisclair, Robert	250
Cardial, Gloria	250
Dittrich, Al	200
Forsberg, William	150

Funx, Russell	250
Huber, Robert	200
Kaagness, Myrna	150
Laverdiere, Faith	250
LaVerdiere, Richard	250
Miller, John	250
Miller, Linda	250
Nelson, Averal E Jr	200
Niles, Tim	200
Sannes, Diane	130
Schwebel, James	200
Stapher, Leland	200
Westrom, Ruth	200
Insurance Federation Political Actio	200
Lawyers Public Affairs Commission	400
MAFMIC Political Action Committe	200
MAPE-PAC	250
Minn DRIVE	200
Minn Realtors Political Action Com	500
Road PAC of Minn	500
Rural Electric Political Action Com	200
SITCO PAC	500
TRIAL-PAC	500
	<hr/>
	7,230

Cassell, George RPM 10B

Douglas County RPM	3,750
Pope County RPM	1,000
Republican Party of Minn	250
Anderson, Dean	200
Anderson, Debra	200
Anderson, Eileen	200
Cassell, George Jr	250
Cassell, Sharon	250
Estrand, Richard	200
Gess, Joanne	250
Gess, Tim	250
Hawks, Karen	125
Jensen, Loraine	250
Jessen, Larry	250
Jessen, Sharon	250
Ledermann, Agnes	125
Ledermann, Florian	125
Porter, Steve	250
Schabel, Tom	250
Townsend, Fred	125
Apitz, John	150
Hawks, William	125
Food PAC of Minn	250

Principal Campaign Committees

Hospitality Political Action Committ	300	Lawyers Public Affairs Commission	300	Illu, Clyde	200
IMPACE-MEA Independent Minn P	250	Lockridge Grindal Nauen & Holstei	200	Klein, William	150
Independent Community Bankers o	200	MEDPAC Minn Medical Political Ac	300	Schilling, Hugh	200
Insurance Federation Political Actio	250	Minn Manufactured Home PAC	200	Whitney, Benson	250
Jobs Political Fund	500	Minneapolis Police Relief Assoc	200		3,725
Lockridge Grindal Nauen & Holstei	250	Minneapolis Retired Police Assoc	200	Coleman, Norman RPM	
MEDPAC Minn Medical Political Ac	300	MSA-PAC	200	Republican Party of Minn	7,460
Minn Dental Public Affairs Committ	200	SITCO PAC	250	Watonwan County RPM	600
Minn Realtors Political Action Com	500	TwinWest Chamber of Commerce	500	Aasen, David	1,000
NFIB/MN SAFE Trust	200	(Jim) Girard Volunteer Committee	500	Abood, Thomas	1,000
TRIAL-PAC	250		7,950	Adam, Marc	1,000
(Hilda) Bettermann Volunteer Com	500	Clark, Karen DFL 61A		Adam, Valerie	1,000
(Thomas) VanEngen Volunteer Co	344	Campbell, Candace	207	Ahern, Joseph	600
Cassell, George	1,000	DeGroot, Ann Marie	250	Ahlm, Jeanne	1,000
	14,119	Glaefke, Brook	150	Akradi, Bahram	2,000
Chaudhary, Satveer DFL 52A		Joyner, Dwight	250	Alexander, Mary	1,000
52nd Senate District DFL	4,500	Krause, Michael	250	Alexander, Patrick	1,000
Bhargava, Lemash	250	Lewis, William	250	Ames, Richard	1,000
Chaudhary, S	200	Pritsche, Terese	250	Andersen, Anthony	1,000
Manglick, Amir	250	Smith, Louis	250	Andersen, Elmer	1,000
Manglick, Shakumatahr	250	Underwood, R K	250	Anderson, David	1,200
Raju, Gus	250	Waterbury, Ruth	200	Anderson, Debra	1,250
Reddy, Krishna	200	Weiner, Barbara	250	Anderson, Dennis	900
Singh, Amarjit	200	Rice, Brian	250	Anderson, Jon	1,000
Treuenfels, Peter	135	Seck, Gerald	150	Anderson, Kimberly	1,000
ARC PAC of Minn	200	IMPACE-MEA Independent Minn P	250	Anderson, Lee	2,500
IMPACE-MEA Independent Minn P	250	Local 59 Political Fund	500	Anderson, Penny	2,000
Lawyers Public Affairs Commission	300	Lower Sioux Political Education Fu	500	Anderson, Susan	900
Lower Sioux Political Education Fu	500	LSD Political Action Committee	200	Andreas, David	2,000
MAPE-PAC	200	MFT Political Fund (COPE)	250	Andreas, Debra	2,000
Minn AFL-CIO	500	Minn AFL-CIO	500	Andrews, Michael	1,000
Minn DRIVE	200	Minn DRIVE	200	Ankeny, Pete	1,000
Minn Federation of Teachers Politic	250	Minn Police & Peace Officers Asso	500	Applebaum, Sidney	1,000
Minn PEOPLE Committee	500	Minn Politically Involved Nurses(M	200	Arnold, David	1,000
Minn Police & Peace Officers Asso	500	Minn Women's Campaign Fund	500	Arnold, Muriel	1,000
Minn Realtors Political Action Com	250	Multi Housing Political Action Com	200	Atwater, Bruce	2,000
Minneapolis Municipal Retirement	200		6,757	Aune, Janice	1,000
Multi Housing Political Action Com	300	Clark, Ronald RPM 39B		Awsumb, Robert	700
	10,385	39B House District RPM	500	Azzone, Tom	2,000
Clark, James RPM 23A			500	Babcook, Barbara	1,000
2nd Congressional District RPM	400	Cleveland, Raymond RPM 64B		Babcook, Thomas	1,000
Brown County RPM	1,000	64B House District RPM	1,250	Baer, Elam	2,000
House RPM Campaign Committee	1,150	House RPM Campaign Committee	1,000	Bailey, Jerry	1,000
Redwood County RPM	1,000	Olmsted County RPM	125	Bainum, Jane	1,000
Republican Party of Minn	750	Republican Party of Minn	250	Bainum, Stewart	2,000
Watonwan County RPM	300	Duckstad, Jon	300	Baker, Karen	750
Jobs Political Fund	500			Baker, Raymond	1,000

Principal Campaign Committees

Bakken, Bradley	1,000	Bolton, William	2,000	Carpenter, Elsa	1,000
Banks, Mark	1,000	Bonsignore, Michael	2,000	Cerny, Gary	1,000
Baran, Kenneth	1,000	Bonsignore, Sheila	2,000	Chafoulias, James	2,000
Barry, Chuck	2,000	Borgeson, Julie	1,000	Chapple, George	1,000
Barry, Jessica	2,000	Born, Richard	1,000	Chell, Marian	650
Barry, John	2,000	Boschwitz, Rudy	1,000	Chicilo, Stephen	1,000
Barry, Melanie	2,000	Boss, Andrew	1,000	Childs, Kay	1,000
Barry, Michael	2,000	Bosshart, Brian	1,000	Christensen, Robert	1,000
Barry, Thomas	2,000	Bowell, William	2,000	Chronister, Jane	1,000
Bartling, Peter	1,000	Brandt, Carolyn	1,000	Chronister, Mark	1,000
Barton, Ray	1,000	Brandt, J	1,000	Clarke, Michael	1,000
Baukol, Ronald	700	Brehm, Edward	2,000	Clay, Janis	2,000
Baumeister, Arthur	950	Brehm, Kristen	2,000	Coborn, Daniel	1,000
Baumgartner, John	650	Brewer, Angela	1,000	Cohen, Burton	1,000
Becken, Thor	1,000	Brewer, Jennifer	1,000	Cohen, Shep	950
Bednarowski, Mary	1,000	Brewer, Joseph	1,000	Cohn, Claudia	2,000
Beich, Nancy	1,000	Brooks, John	1,000	Cohn, Mark	2,000
Bell, Christopher	1,000	Brotten, Sally	1,000	Coleman, Douglas	1,000
Bemis, Barbara	1,000	Brown, Gerald	1,000	Collyard, Gary	2,000
Bemis, Judson	1,500	Brown, Jane	1,000	Conant, Ingrid	750
Bennett, Russell	1,000	Bryant, Donald	1,000	Conant, Roger	1,000
Benson, Carl	750	Bryant, Steven	1,000	Conner, Joel	1,000
Benson, Donald	1,000	Burke, Paul	1,000	Conradi, Laura	1,000
Benzick, William	1,000	Burke, Shannon	1,000	Cooperman, Judith	1,000
Berkley, Sheila	600	Burnet, Peggy	1,000	Cooperman, Rodney	1,000
Berman, Frank	1,000	Burnet, Ralph	1,000	Cosgriff, William	1,500
Berman, Toby	1,000	Burwell, Barbara	1,000	Coss, Larry	2,000
Bieber, Kathleen	1,000	Burwell, Rodney	1,000	Coss, Virginia	1,000
Bieber, William	1,000	Buscher, Bradley	1,000	Cox, James	1,000
Bifulk, Mary	1,250	Buscher, Thia	1,000	Cragun, Merrill	1,000
Binger, James	1,000	Butzow, Barry	1,000	Craig, James	1,000
Binger, Virginia	1,000	Buxton, Karen	1,000	Crosby, David	750
Birdseye, Arthur	1,000	Buxton, Winslow	1,000	Crudden, Kevin	1,000
Birdseye, Maryann	900	Byars, William	1,000	Crump, Harold	1,000
Birk, Peggy	1,000	Byer, David	1,000	Cummins, Joan	2,000
Birkeland, Robert	1,000	Cafesjian, Cleo	2,000	Cummins, Robert	2,000
Birtcil, William	600	Cafesjian, Gerald	2,000	Currey, Bradley	1,000
Bissonett, James	750	Campbell, Carmen	1,000	Dahlberg, Kenneth	1,000
Bjork, Robert	750	Campbell, James	1,000	Dahlgren, Darwin	1,000
Bjorklund, Alexandra	1,000	Campbell, Paul	1,000	Dahlin, Jill	1,000
Blake, Kathleen	1,000	Carell, Monroe	1,000	Dale, Donald	1,000
Blake, Michael	1,000	Cargill, James	2,000	Dalton, Elizabeth	1,000
Blanchard, John	2,000	Carlsen, David	1,000	Dalton, Howard	1,000
Bloomer, William	1,000	Carlson, Arlene	1,000	D'Amico, Richard	1,000
Boehnen, David	2,000	Carlson, Curtis	1,000	D'Aquila, Carl	1,000
Boehnen, Shari	2,000	Carlson, Gerald	1,000	Dasburg, John	2,000
Boemer, Dianne	850	Carlson, Lars	2,000	Dasburg, Mary Lou	2,000
Bojarski, Amy	1,000	Carlson, Terrance	1,000	Daughtry, Cha-Leen	1,000

Principal Campaign Committees

Daughtry, Larry	1,000	Elsholtz, Robert	800	Frattalone, Sherri	2,000
Dayton, Douglas	1,000	Elsholtz, William	750	Frauenshuh, David	2,000
Dayton, Edward	1,000	Emison, James	1,000	Frauenshuh, Sandra	1,000
Dayton, Elisabeth	1,000	Emison, Jane	1,000	Frederick, Daniel	2,000
Dayton, Judson	1,000	Engebretson, Jean	1,000	Frederick, Mary	2,000
Dayton, Robert	1,000	Engebretson, Richard	1,000	Frey, James	2,000
Dayton, Sherry	1,000	Engelsma, Bruce	1,000	Frey, John	2,000
Demeules, Richard	1,000	Engelsma, Daniel	700	Frey, Mary	2,000
Denzer, Lisa	1,000	Engelsma, Mary	1,000	Fritts, Lori	1,000
Denzer, Patrick	1,000	Erickson, Barbara	1,000	Fritz, Michael	1,000
DeRemer, Peggy	1,000	Erickson, John	1,000	Gabriel, LaSalle	1,000
DeSimone, Lise	2,000	Erickson, Kirby	950	Gage, Barbara	2,000
Dewing, Merlin	1,000	Erickson, Kristine	1,000	Gage, Edwin	2,000
Dietrich, Connie	2,000	Erickson, Ronald	1,000	Gage, Geoff	2,000
Dietrich, William	2,000	Erlandson, Barbara	1,000	Gage, Kelly	2,000
Dietz, Charlton	1,000	Esau, Laurie	1,000	Galvin, Michael	700
Dietzen, Chris	1,000	Esau, Ronald	1,000	Gamble, Susan	1,000
Dileo, Philip	1,000	Eugster, Carol	1,000	Gandrud, Robert	700
Dircks, William	1,000	Eugster, Jack	1,000	Gardiner, John	1,000
Dolan, John	800	Evenstad, Grace	2,000	Gardner, Joan	1,000
Dolphin, Dorothy	1,000	Evenstad, Kenneth	2,000	Geiwitz, Alan	1,200
Dolphin, Greg	1,000	Farley, Patrick	1,000	George, Carl	1,000
Dolphin, Kathleen	1,000	Farrar, Frank	535	George, Emilie	1,000
Dolphin, Thomas	1,000	Farrell, John	1,000	George, William	1,000
Domaille, Nancy	1,000	Fayfield, Robert	2,000	Georges, Agnes	1,000
Donovan, Patrick	1,000	Ferguson, Kenneth	1,000	Gibbs, John	1,000
Dougherty, Kathleen	1,000	Field, Litton	2,000	Gigerich, Kristine	1,000
Dozoretz, Ronald	1,000	Field, Nancy	1,000	Gildea, Andrew	1,000
Drake, Willis	600	Fine, William	1,000	Gildea, Lorie	1,000
Dreis, Jerold	550	Fingerhut, Ronald	750	Gilpin, Larry	1,000
Driessen, Vincent	750	Finley, Jon	1,000	Glaser, Curt	750
Driscoll, John	2,000	Finney, William	1,000	Goldberger, Mitchell	750
Driscoll, Lee	2,000	Firestone, Jan	1,000	Goodman, John	2,000
Dudley, Marianne	1,000	Firestone, Jonathan	1,000	Goodman, Sidney	2,000
Dudley, Ted	1,000	Fish, Irving	2,000	Goodwin, David	1,000
Duff, Carol	650	Flynn, Lori	1,000	Gotlieb, David	2,000
Duffy, Lois	1,000	Flynn, Michael	1,000	Graf, Mary Ann	1,000
Durenberger, David	1,000	Forbord, Terry	1,000	Grangaard, Paul	1,000
Duval, James	650	Ford, Olivia	550	Gray, Carolyn	550
Edgren, Milton	1,000	Forsthye, John	1,000	Grayson, Alice	1,000
Eftekhari, Nazie	1,000	Forsthye, Theresa	2,000	Grayson, Edward	1,000
Ehlert, John	1,000	Fotsch, Harold	1,000	Greiner, Jeffrey	2,000
Ehlert, Kathe	1,000	Fotsch, Judie	1,000	Greiner, Theresa	2,000
Eibensteiner, Keith	2,000	Frana, Gary	1,000	Gresser, Amy	1,000
Eibensteiner, Laurie	2,000	Frans, Myron	600	Gresser, Michael	1,500
Eibensteiner, Marcel	2,000	Fraser, Denica	1,000	Griesedick, Mary	1,000
Eibensteiner, Ronald	2,000	Fraser, Rod	1,000	Grieve, Florence	2,000
Eisele, Jonathan	1,000	Frattalone, Frank	2,000	Grundhofer, Beverly	2,000

Principal Campaign Committees

Grundhofer, John	2,000	Hendrickson, Rodney	1,000	Isaacs, Judy	1,000
Grunseth, Victoria	1,000	Hendry, Bruce	2,000	Isaacs, Marc	1,000
Gruss, Mark	1,000	Hendry, Sharon	1,500	Isaacs, Rhea	2,000
Gulstrand, Paul	1,000	Herr, David	1,000	Isaacs, Shirley	2,000
Gunderson, Glen	1,000	Hey, John	750	Iversen, Alfred	1,000
Haala, Dave	1,000	Higginbotham, Pearl	1,000	Jackson, Charles	1,000
Haddad, Elias	1,000	Hilder, Philip	1,000	Jackson, Guy	1,000
Hafiz, Peter	1,000	Hildreth, Ann	750	Jacobs, Joel	725
Hagen, Russell	1,000	Hildreth, Robert	750	Jacobson, Peter	1,000
Haggerty, Daniel	1,000	Hill, Louis	1,000	Jacobson, Sandra	1,000
Hale, James	1,000	Hill, Susan	1,000	Jacobson, Wayne	2,000
Halper, Marice	1,000	Himle, John	1,000	Jaeger, Alice Lee	1,000
Halpern, John	1,000	Himle, Karen	1,000	Jaeger, William	1,000
Halverson, Kenneth	1,000	Hinderaker, John	1,000	Jaffray, Benjamin	1,000
Hamilton, Eleanor	1,000	Hinderman, Mark	1,000	Jaffray, Patricia	1,000
Hammerly, Harry	2,000	Hodapp, Don	1,000	Javens, Duane	1,000
Hammerly, Lorraine	2,000	Hodapp, Dorothy	1,000	Jennings, Michael	1,000
Hanousek, Kathleen	1,000	Hodder, William	2,000	Jensen, Gordon	1,000
Hanousek, Richard	1,000	Hoeft, Leonard	1,000	Jergenson, Duane	700
Hansen, Darryl	1,000	Hoffman, Robert	750	Jilk, Craig	1,000
Hansen, Mary	1,000	Holden, George	1,000	Jilk, Patricia	1,000
Hansen, Robyn	600	Holford, William	1,000	Johnson, Dale	1,000
Hanson, Teri	1,000	Holmberg, Berten	1,000	Johnson, Daniel	1,000
Harmon, Margaret	1,000	Holmes, Gary	1,000	Johnson, Douglas	600
Harpur, Douglas	1,000	Holmes, Mary	1,000	Johnson, E.	525
Harris, Colleen	1,000	Hook, Gary	650	Johnson, Elizabeth	1,000
Hart, Kevin	700	Hopper, Robert	1,000	Johnson, James	2,000
Haselow, Justine	600	Horstman, Andrew	1,000	Johnson, Janice	1,000
Haselow, Robert	600	Hosch, Robert	525	Johnson, Joel	1,000
Haugan, Robert	850	Houle, Helene	2,000	Johnson, Juli	1,000
Hauser, Mary Ann	1,000	Howard, Donna	1,000	Johnson, Krista	1,000
Hauser, Richard	1,500	Howard, James	2,000	Johnson, Lloyd	2,000
Hays, Chris	1,000	Howe, Michael	700	Johnson, Lynn	1,000
Hays, James	1,000	Howe, Roger	750	Johnson, Mark	1,100
Head, Douglas	1,000	Hoyt, Bradley	1,000	Johnson, Mary	1,000
Head, Martha	1,000	Hoyt, Greg	2,000	Johnson, Michael	1,000
Heasley, Philip	1,000	Hoyt, Jennifer	1,000	Johnson, Neel	1,000
Heath, Iona	1,000	Hoyt, Patricia	2,000	Johnson, Sankey	1,000
Heath, Vernon	1,000	Hubbard, Karen	2,000	Johnson, Scott	750
Hegstrom, Joyce	1,000	Hubbard, Robert	1,000	Johnson, Todd	1,000
Heithoff, Kenneth	1,000	Hubbard, Stanley	3,000	Johnson, Walter	1,000
Helfrich, Norman	1,000	Hubers, David	1,000	Jundt, Charlene	2,000
Helgeson, Donald	1,000	Hubers, Shirley	1,000	Jundt, James	2,000
Hellervik, Cay	1,000	Hunn, Barbara	1,000	Jundt, Marcus	2,000
Hellervik, Lowell	1,000	Hurley, Thomas	1,000	Jundt, Mary	2,000
Hemsley, Barbara	1,000	Irvine, John	900	Jungwirth, Philip	1,000
Hemsley, Stephen	1,000	Isaacs, Fred	2,000	Kaemmer, Arthur	1,000
Hendricks, Randy	1,000	Isaacs, John	2,000	Kaemmer, Martha	1,000

Principal Campaign Committees

Kahler, Mary	1,000	Lanners, Leonette	1,000	Madison, Pat	2,000
Kainz, Dorene	2,000	Lapidus, June	1,000	Madison, Thomas	2,000
Kapps, Nancy	550	Lapidus, Neil	1,000	Madson, Eric	1,000
Karmanos, Peter	2,000	Larson, Calvin	501	Maglich, Michael	1,000
Kauls, Perri	1,000	Larson, Eric	1,000	Maglich, Terry	1,000
Kazeminy, Nasser	2,000	Larson, Jeff	2,000	Makens, Leonard	1,000
Kellogg, Esther	1,000	Larson, Kathleen	1,000	Malevich, John	800
Kellogg, Martin	1,000	Larson, Vernet	1,000	Mann, Roberta	1,000
Kelly, Michael	1,750	Leatherdale, Douglas	1,000	Marinovich, Michael	1,000
Kempe, John	1,000	Leatherdale, Louise	1,000	Mark, Brian	1,000
Kennedy, Mark	1,000	Lee, Christina	1,000	Marvin, Buzz	1,000
Kerans, Edward	1,000	Lee, John	1,000	Marvin, John	1,000
Kessens, Jim	1,000	Leibel, William	2,000	Marvin, Katherine	1,000
Kidwell, David	750	LeJeune, Laurence	1,000	Marvin, Mary	1,000
King, Lawrence	1,750	LeMire, William	1,000	Marvin, Susan	1,000
King, Margaret	1,000	Lentsch, Eugene	600	Marvin, Tate	1,000
King, Peter	2,000	Lerum, Stephen	600	Marx, Timothy	550
Kinney, Robert	1,000	Levin, Jerry	1,000	Mason, Glen	1,000
Kirsch, Victor	1,000	Lewis, Herbert	600	Matricaria, Ronald	1,000
Klas, Alexandra	600	Lieberman, Stephen	1,000	McCarthy, Edwin	1,000
Klas, Robert	1,000	Liesch, Brian	750	McCollum, Kevin	1,000
Klaustermeier, Elton	1,000	Lindahl, John	2,000	McCormick, Richard	1,000
Kletschka, Harold	1,000	Lindahl, Nancy	1,000	McCune, Thomas	1,000
Klinefelter, Charles	650	Lindahl, Sarah	1,000	McDonald, Ann	650
Knapp, Christina	1,000	Lindell, James	1,000	McDonald, John	1,350
Knapp, John	1,000	Lindell, Jean	1,000	McDowell, Alan	1,000
Knous, Pamela	1,000	Lindstrom, Richard	1,000	McElroy, Philip	650
Knox, David	800	Liska, Paul	1,000	McFarland, Richard	1,000
Knudson, Mark	1,000	Litman, Kari	1,000	McGinn, Michael	600
Knutson, Robert	800	Long, Richard	1,050	McGough, Andrea	2,000
Koch, David	2,000	Lonnes, Bruce	1,000	McGough, Jean	1,000
Koch, Gary	1,000	Lowe, James	1,000	McGough, Larry	2,000
Kordonowy, Thomas	750	Lowe, Margaret	1,000	McGough, Thomas	1,000
Kottschade, Franklin	1,000	Lowe, Thomas	1,000	McGrath, Lee	1,000
Kovacevich, Mary Jo	1,000	Lowell, Bruce	1,000	McGuire, Nadine	1,000
Kovacevich, Richard	1,000	Lubben, David	1,000	McGuire, William	1,000
Kowalski, James	1,000	Lueck, Martin	1,000	McIntyre, Edward	1,000
Kramer, Mary	1,000	Lund, Patricia	1,000	McKeown, Mary	2,000
Kraus, Ron	600	Lund, Russell	1,000	McKeown, Thomas	2,000
Kristal, Henry	1,000	Lurton, William	1,000	McMahon, Mary	1,000
Kruse, Robert	1,000	MacDonald, Reid	750	McMahon, Robert	700
Kuhrmeyer, Carl	1,000	Mack, Spencer	1,000	McMahon, Teresa	1,000
Kuk, Kenneth	1,000	MacKay, Carol	1,000	McMahon, William	1,000
Lake, Clifford	1,000	MacKay, Harvey	1,000	McMillan, Douglas	2,000
Landstrom, Darryl	1,000	Macke, Kenneth	1,000	McNally, Pierce	1,000
Lanham, Douglas	1,000	MacMillan, Duncan	1,000	McNamara, Richard	2,000
Lannan, Patrick	1,000	MacMillan, Elizabeth	1,000	McNeely, Harry	1,000
Lanners, Fred	1,000	MacMillan, Vivian	1,000	McNerney, Peter	1,000

Principal Campaign Committees

McQuinn, Alvin	1,000	Murray, Michael	750	Palmer, Deborah	1,000
Mehus, William	1,000	Murray, Patrick	1,000	Papenfuss, Jerry	1,000
Menard, John	1,000	Musich, Ronald	1,000	Papenfuss, Pat	1,000
Menken, Daniel	1,000	Nadler, Charles	2,000	Parks, Daryl	1,000
Merickel, Tommy	1,000	Naegele, Robert	2,000	Paulson, Craig	800
Mershon, Jan	1,000	Naegele, William	1,000	Paulucci, Elizabeth	1,000
Mershon, William	1,000	Nagorske, Lynn	1,000	Paulucci, Michael	1,000
Mervin, David	650	Nanne, Francine	1,000	Peel, Michael	1,000
Meshbeshier, Steven	1,000	Nanne, Louis	1,000	Pellegrine, John	1,000
Metzger, Michael	1,000	Nasseff, Arthur	1,000	Pepin, Suzanne	1,000
Midness, Robert	1,000	Nasseff, Geraldine	1,000	Peterson, Dale	1,000
Mikulay, Arnold	1,000	Nasseff, John	2,000	Phillips, Edward	1,000
Miller, Bonnie	1,000	Nasseff, Mickey	1,000	Pillsbury, George	1,000
Miller, Larry	1,000	Nelson, Diane	1,000	Pillsbury, Sally	1,000
Miller, Nancy	600	Nelson, Elsy	575	Platou, Carl	1,000
Miller, Steven	1,000	Nelson, Glen	1,000	Platou, Susan	1,000
Mills, Stuart	1,000	Nelson, Julie	1,000	Pluimer, Edward	600
Mills, Tammi	1,000	Nelson, Larry	1,000	Poage, John	1,000
Mills, Wayne	1,000	Nelson, Marilyn	1,000	Pohlad, Carl	1,000
Milne, John	1,300	Nicholson, Catherine	1,000	Pohlad, Eloise	1,000
Minar, Cushman	1,000	Nicholson, Ford	1,000	Pohlad, James	2,000
Miner, Jerome	1,000	Nicholson, Martha	1,000	Pohlad, Mary	2,000
Miner, Jonathan	700	Nicholson, Nancy	1,000	Pohlad, Rebecca	1,750
Mitchell, David	750	Nicholson, Richard	1,000	Pohlad, Robert	1,750
Mitchell, T	1,000	Nicholson, Todd	1,000	Pollack, James	1,000
Moeller, Carol	550	Nickoloff, Robert	1,000	Pollack, Lester	1,000
Monahan, William	1,500	Noble, Mary	1,000	Poole, Ronald	1,000
Monson, Mary	1,000	Noble, Thomas	1,000	Popp, Teri	2,000
Montague, Robert	1,000	Norqual, Jack	1,000	Popp, William	1,000
Mooty, Jane	1,000	Novak, Jay	600	Poppler, Charles	750
Mooty, John	1,000	Nugent, Eugene	1,000	Prichard, Michael	600
Morgan, Richard	609	Nugent, Shaun	1,000	Primeau, Juliette	700
Morley, Spence	600	Nyrop, Donald	1,000	Proft, Karen	2,000
Morris, Cheril	1,000	O'Brien, Alvina	1,000	Proft, Pat	2,000
Morris, Jon	1,000	Olson, Clifford	2,000	Pulles, Gregory	2,000
Morris, Virginia	1,000	Olson, Earl	1,000	Pulles, Michelle	2,000
Morrison, Clinton	1,000	Olson, Rita	1,000	Quigley, Mary	1,000
Morrison, John	3,000	Olson, Robert	2,000	Rabin, Michael	1,500
Morrison, Susan	2,000	Olsten, Jann	1,000	Rathmanner, James	1,500
Morrissey, Paul	700	O'Neil, Louise	1,000	Rathmanner, Jeffrey	1,500
Muffelman, Tasha	1,000	Ordway, Cassandra	1,000	Rathmanner, Marty	1,500
Mullins, Mallory	1,000	Ordway, J	1,000	Rathmanner, Peter	1,500
Munsell, William	1,000	Ordway, Margaret	1,000	Rauenhorst, Karen	1,000
Murphy, Edward	1,000	Ordway, Philip	1,000	Rauenhorst, Mark	1,000
Murphy, Judy	1,000	Oren, Donald	1,000	Ray, Gary	1,000
Murphy, Richard	1,000	Oswald, Charles	1,000	Ray, Pat	1,000
Murray, Catherine	750	Otten, Louise	700	Reed, Lachlan	1,000
Murray, John	750	Packard, Wayne	1,500	Reed, Martha	1,000

Principal Campaign Committees

Reedy, Darwin	1,000	Scherer, Roger	2,000	Skiba, John	2,000
Reedy, Geraldine	2,000	Schilling, Hugh	1,000	Skidmore, Thorpe	1,000
Reedy, Mary	1,000	Schimberg, Henry	1,000	Skolnick, William	1,000
Reese, Richard	1,000	Schletty, John	950	Slawik, Delores	1,000
Reichert, Brent	600	Schmechel, Daniel	1,000	Slawik, Jerome	1,000
Reiling, Joan	2,000	Schmitz, Donald	1,000	Slocum, Charles	1,000
Reiling, William	2,000	Schmitz, Mary	1,000	Slucis, Aivars	1,000
Reinhardt, Denny	1,000	Schneider, Karen	1,000	Smiley, Rhonda	2,000
Reynolds, David	1,250	Schreier, Thomas	1,000	Smith, Angela	1,000
Riesen, Barbara	1,000	Schroeder, Robert	1,000	Smith, Cindy	1,000
Riesen, Dean	1,000	Schultz, David	1,000	Smith, Claire	1,000
Riley, James	1,700	Schultz, Peggy	1,000	Smith, William	1,000
Rivet, Jeannine	1,000	Schultz, Ronald	1,000	Soule, George	709
Roberg, Cindy	2,000	Schulze, Sandra	2,000	Space, William	920
Roberg, Kevin	2,000	Schuman, Allan	1,000	Spencer, Edson	1,500
Rode, Dennis	1,000	Schuman, Glen	1,500	Spencer, Valerie	1,000
Roe, John	1,000	Schuman, Judi	1,000	Sperling, Jac	1,000
Rohr, Daniel	2,000	Schumeister, Steven	600	Stassart, Lydie	800
Rooney, Patrick	1,000	Schuster, Lawrence	1,000	Steinhafel, Denise	1,000
Rosen, Julie	1,000	Schutz, Janet	1,000	Steinhafel, Gregg	1,000
Roth, David	600	Schwab, Marilyn	1,000	Steinke, Karl	1,000
Rothmeier, Steve	2,000	Schwalbach, Gerald	2,000	Stepan, Jean	1,000
Runbeck, Linda	750	Schwalbach, Susan	2,000	Stepanek, Timothy	1,000
Rutman, Max	1,000	Schwan, Alfred	1,000	Stevenson, Ann	1,000
Rutstein, Harold	1,000	Schwieters, Cindi	1,000	Stevenson, Thomas	1,000
Rutzick, Sherman	600	Schwieters, John	1,000	Stinski, Rollie	1,500
Ryan, Ann	2,000	Seaton, Douglas	1,000	Stronge, James	600
Ryan, Colleen	1,000	Sefton, Stephen	1,000	Sullivan, Austin	1,000
Ryan, James	1,000	Segal, Shane	1,000	Sundquist, Amy	2,000
Ryan, Kevin	1,000	Selton, Cynthia	1,000	Sundquist, Dean	2,000
Ryan, Patrick	2,000	Senkler, Pamela	1,000	Tancabel, John	1,000
Sabes, Janet	1,000	Senkler, Robert	1,000	Tastad, John	1,000
Sabes, Robert	1,000	Shakir, Shem	1,000	Taylor, Ben	1,000
Sabre, Jean	2,500	Shannon, Michael	1,000	Taylor, Glen	1,000
Sabre, Michael	1,000	Shaver, Craig	1,000	Taylor, Glenda	1,000
Safley, James	750	Shea, Christina	1,000	Thelen, George	1,000
Sampson, Curtis	1,000	Sheehy, Robert	1,000	Theodorakakos, Jim	1,000
Sandberg, William	1,000	Short, Brian	1,000	Thomas, Susan	1,000
Sandeen, Cheryl	2,000	Siegel, M	1,000	Thomas, William	1,000
Sanders, Stephen	750	Silha, Otto	1,000	Thornhill, Barbara	2,000
Sands, Debra	1,000	Silverman, Michael	1,000	Tilsner, Gail	1,000
Sandstrom, David	1,000	Silvermann, Toby	2,000	Tilsner, Joel	1,000
Sanger, Stephen	2,000	Sime, Mike	964	Titcomb, Daniel	1,000
Scanlon, Larry	1,000	Sime, Pam	964	Toles, William	1,000
Schaeder, William	600	Sims, Eric	530	Tortelli, Ronald	1,000
Schellhas, Jane	650	Singer, Paul	1,000	Trautz, Jill	1,000
Schellhas, Kurt	650	Sit, Eugene	1,000	Trautz, John	1,500
Schenian, Dale	1,000	Sjoquist, Gregg	2,000	Tree, David	1,000

Principal Campaign Committees

Tuntland, Al	1,000	Wigley, Barbara	2,000	Trimble, Tony	2,000
Tuomala, Ray	1,000	Wigley, Michael	2,000	Committee for Minnesota's Future (2,000
Tyson, Richard	600	Wikner, Roger	1,000	Dorsey Political Fund	2,000
Ulrich, Bob	1,000	Wikner, Shirley	1,000	Freedom Club State PAC	2,000
Ulrich, Curtis	1,000	Wilcox, Steven	1,000	Lockridge Grindal Nauen & Holstei	2,000
Urshan, Daniel	1,000	Wilson, Elizabeth	2,000	MEDPAC Minn Medical Political Ac	949
Ursu, John	1,000	Wilson, Gary	2,000	RKM&C Fund	2,000
VanBrunt, Bill	1,000	Wilson, Larry	2,000		1,168,098
VanDyke, Karin	1,000	Wilson, Mark	2,000		
VanDyke, William	1,000	Wilson, Nancy	2,000	Cottingham-Zierdt, L Jaqueline DFL 53A	
VanLandschoot, Terri	850	Winninger, Lynne	1,000	53rd Senate District DFL	5,000
Verdoorn, Carol	1,000	Winninger, Thomas	1,000	ARC PAC of Minn	150
Verdoorn, Daryl	1,000	Winter, Douglas	1,000	IMPACE-MEA Independent Minn P	250
Vergin, Timothy	1,000	Witzel, Stephen	1,000	Laborers' Dist Council of Minn & N	500
Villafana, Elizabeth	2,000	Wolfe, Carol	1,000	Minn AFL-CIO	200
Villaume, Edward	1,000	Wolfe, Daniel	1,000	Minn DRIVE	200
Vlahos, Dean	2,000	Wolfgramm, Richard	600	Minn Federation of Teachers Politic	250
Vlahos, Michelle	2,000	Wong, Teddy	1,000	Minn PEOPLE Committee	500
Wallake, Randy	700	Wood, John	1,000	Minn Women's Campaign Fund	500
Wallin, Ainston	1,000	Wozniak, Daniel	2,250	Minn Women's Political Caucus/PA	150
Walsh, Harry	1,000	Wozniak, George	1,000	Transportation Political Education L	500
Walsh, Paul	750	Wozniak, Mary	1,000	USWA LU 7263 PAC Fund	250
Walsh, Timothy	1,000	Wozniak-Morris, Victoria	1,000		8,450
Walston, James	1,000	Wren, John	1,000		
Washington, George	1,000	Wright, Judy	1,000	Daggett, Roxann RPM 11A	
Waterman, Lynette	1,000	Wright, Michael	1,000	Conger, Ray	200
Waters, John	1,000	Wurtele, Angus	1,000	Dorso, Anthony	200
Weisman, William	2,000	Yocum, Anthony	1,000	Johnson, Charlotte	200
Wells, Frederick	1,000	Zaidan, Henry	1,000	BAM-PAC	200
Wendel, Hall	1,000	Zappa, Joseph	1,000	IMPACE-MEA Independent Minn P	250
Wendel, Jeffrey	1,000	Zappa, Kathleen	1,000	Jobs Political Fund	500
Wendorff, Paul	1,000	Zelickson, Alvin	750	Minn Federation of Teachers Politic	250
Werner, H L	1,000	Zimmerman, Charles	1,000	Minn Realtors Political Action Com	500
Wertheim, Larry	1,000	Zimmerman, Hillary	1,000	SITCO PAC	200
Weyerhaeuser, David	1,000	Zirnhelt, George	1,000		2,500
Weyerhaeuser, Nancy	1,000	Zoerb, Dale	1,000		
Weyerhaeuser, Ted	1,000	Zona, Rene	2,000	Dahlberg, Gail RPM 7B	
Weyl, Arlene	2,000	Zona, Richard	2,000	7th Congressional District RPM	250
Weyl, Tom	2,000	Apitz, John	1,200	Republican Party of Minn	250
Whitney, Benson	2,000	Cramblit, Miggie	750	Minn Women's Campaign Fund	500
Whitney, Helen	1,000	Johnson, David	1,000		1,000
Whitney, Joseph	2,000	Kramer, Ross	1,000		
Whitney, Kimball	1,000	Prahl, Paula	1,000	Dahn, Bill RPM	
Whitney, Mary	2,000	Schneider, Mahlon	1,000	Barkley, Dean	600
Whitney, Pennell	1,000	Shaver, Maureen	1,000		600
Whitney, Sue	2,000	Smiley, Jim	2,000		
Whitney, Wheelock	1,000	Sposeto, Dominic	1,000	Dammer, Eric RPM 57B	
Wiese, Sandra	750	Thomas, Richard	558	57th Senate District RPM	1,000
				Republican Party of Minn	250

Principal Campaign Committees

Citizens to Elect (Eric) Dammer	184	Multi Housing Political Action Com	300	Poepl, F	200
	1,434	TRIAL-PAC	500	Rymer, Edward	200
			4,250	Rymer, Paulette	200
Danielson, Arlyle RPM 13B		Dayton, Mark DFL			1,350
2nd Congressional District RPM	250	Dayton, Bruce	2,000	Dobberstein, Lea RPM 15B	
Big Stone County RPM	300	Dayton, Ruth	2,000	2nd Congressional District RPM	250
Chippewa County RPM	700	Dolan, William	1,000	43rd Senate District RPM	400
Lac qui Parle County RPM	2,000	Nielsen, Katherine	687	Kandiyohi County RPM	500
Swift County RPM	800	O'Connor, Patrick	1,000	McLeod County RPM	300
Kittelson, Janice	200	Steger, Wil	1,000	Olmsted County RPM	250
Danielson, Arlyle	500	Sturgis, Ellen	662	Renville County RPM	500
	4,750	Borman, Thomas	1,000	Republican Party of Minn	250
		Dayton, Mark	1,315,000	Yellow Medicine County RPM	200
Davids, Gregory RPM 31B			1,324,349	Kramer, Randy	200
Olmsted County RPM	500	Dehler, Steven RPM 14A		McGraw, Linda	200
Republican Party of Minn	250	Morrison County RPM	1,000	McGraw, Tom	200
Winona County RPM	500	Republican Party of Minn	250	Melberg, David	150
Larsen, Amber	200	Bernick, Richard	150	Melberg, Marlys	149
Peterson, Patricia	200	Fond du Lac Committee of Political	500	Page, James	125
CAR, Committee of Automotive Re	500	Independent Community Bankers o	200	Page, Mary	125
Health Partners Civic Affairs Counc	200	Inter Faculty Organization Lobby F	200	Rudeen, Rik	250
Insurance Federation Political Actio	150	Lower Sioux Political Education Fu	500	Tasker, Carolyn	125
Jobs Political Fund	147	Minn Dental Public Affairs Committ	200	BAM-PAC	150
Lower Sioux Political Education Fu	300	Minn Realtors Political Action Com	500	Food PAC of Minn	200
LSD Political Action Committee	200	Road PAC of Minn	500	Hospitality Political Action Committ	500
Minn Dental Public Affairs Committ	500	SITCO PAC	200	Jobs Political Fund	500
Minn Independent Insurance Agent	300		4,200	MABC PAC	500
Minn Life Underwriters PAC	400	Delmont, Michael DFL 51A		Minn Realtors Political Action Com	500
Road PAC of Minn	500	Grindal, Michele	200		6,524
SITCO PAC	200	Meisner, Judy	110	Donlin, Michael RPM 32A	
	5,047	Ochs, William	150	1st Congressional District RPM	500
Davis, Timothy RPM 58A		Rice, Brian	117	House RPM Campaign Committee	1,000
Davis, Clarise	425	Wilson, Kingsley	150	Olmsted County RPM	250
(Patty) Commerford for Senate	200	ARC PAC of Minn	250	Winona County RPM	3,250
Davis, Timothy	425	Committee of Nine PAC	350	Arnold, David	500
	1,050	Lower Sioux Political Education Fu	500	Arnold, Muriel	500
		Minn DRIVE	200	Kuehl, Keith	500
Dawkins, Andy DFL 65A		Minneapolis Police Relief Assoc	500	Miller, Ellen	250
Flagg-McHugh, James	250	Minneapolis Retired Police Assoc	400	Miller, Hugh	250
McCarty, John	250	Police Officers Fed of Mpls Conting	500	Rukavina, Daniel	250
AFSCME	500	Volunteer Fire Fighter Political Co	350	Rukavina, Pat	250
Committee of Nine PAC	200		3,777		7,500
Lawyers Public Affairs Commission	300	Dempsey, Jerome RPM 29A		Dooley, John DFL 56	
Lower Sioux Political Education Fu	500	Goodhue County RPM	500	Foley, Debra	200
MFT Political Fund (COPE)	250	Republican Party of Minn	250		200
Minn AFL-CIO	500				
Minn DRIVE	200				
Minn Police & Peace Officers Asso	500				

Principal Campaign Committees

Dorman, Dan RPM 27A		Doyle, Justin DFL 14A		Dutcher, Judi RPM	
1st Congressional District RPM	500	14th Senate District DFL	1,100	Republican Party of Minn	4,400
Freeborn County RPM	1,360	Benton County DFL	750	Senkler, Robert	1,000
House RPM Campaign Committee	3,015	Ditzler, John	200	Mpls Firefighter's Relief Assoc Polit	1,000
Republican Party of Minn	250	Doyle, Elizabeth	110		6,400
Steele County RPM	500	Doyle, Michael	109		
Brand, Stephanie	150	Farry, Joseph	200	Edblom, Don DFL 21A	
Dorman, Donald	500	Graeve, James	150	21st Senate District DFL	500
Dorman, J	150	VanCleve, William	200	Lyon County DFL	700
Dorman, Wanda	150	Education Minn PAC	500	Murray County DFL	150
Jabbour, Gabriel	150	Minn AFL-CIO	300	Redwood County DFL	450
Larson, Allan	500	Minn PEOPLE Committee	250	Yellow Medicine County DFL	850
Lawson, John	125	Transportation Political Education L	500	Carr, Robert	200
Lawson, Maureen	125		4,369	Doom, Tony	125
Lindeman, Jon	125	Drentlaw, Darrell DFL 25B		MAPE-PAC	200
Lindeman, Linda	125	LeSueur County DFL	1,000	Minn AFL-CIO	200
Mathy, Charles	200	Rice County DFL	1,500	Minn DRIVE	200
Ulrich, Bob	250	Dodds, John	300	Minn PEOPLE Committee	500
BAM-PAC	150	Dodds, Kathy	300	Transportation Political Education L	250
Education Minn PAC	500	Valois, Richard	250		4,325
Food PAC of Minn	200	Clean Water Action Voter Educatio	300	Ehlke, Philip RPM 2B	
Independent Conservative/Liberal	200	CUVOL	200	3rd Congressional District RPM	200
Jobs Political Fund	500	IMPACE-MEA Independent Minn P	250	4B House District RPM	2,000
MABC PAC	500	Laborers' Dist Council of Minn & N	200	7th Congressional District RPM	500
MEDPAC Minn Medical Political Ac	117	MAPE-PAC	200	42nd Senate District RPM	250
Minn Dental Public Affairs Committ	200	Minn AFL-CIO	200	House RPM Campaign Committee	2,025
Minn Realtors Political Action Com	500	Minn DRIVE	200	Hawks, Karen	125
(Ron) Kraus for House	500	Minn Federation of Teachers Politic	250	Hawks, William	125
	11,542	Minn PEOPLE Committee	500	Hubbard, Michelle	150
Dorn, John DFL 24A		St Paul Pipefitters Local 455 PAC	500	Hubbard, Stanley	500
Thro, Christopher	200	(Richard) Glasenapp for Represent	500	LaPier, Larry	500
Jobs Political Fund	500		6,650	Mollin, Cheryl	200
Lawyers Public Affairs Commission	200	Dunlap, Michael RPM 48B		Mollin, Richard	200
Lower Sioux Political Education Fu	500	48th Senate District RPM	250	Palubicki, James	500
MAPE-PAC	250	Republican Party of Minn	250	Palubicki, Nina	500
Medical Alley Political Action Com	200	Conway, Darlene	390	Reitmeier, Arlys	125
MEDPAC Minn Medical Political Ac	500	Conway, Dennis	340	Reitmeier, Keith	125
MFDA PAC	200	Dunlap, Scott	500	Skeie, Arnold	200
MFT Political Fund (COPE)	237	Dunlap, Troy	550	Wilde, Debra	500
Minn Dental Public Affairs Committ	200	Hoegger, Bruce	500	Wilde, Wayne	500
Minn Eye PAC	250	Hoegger, Linda	500	Food PAC of Minn	200
Minn PEOPLE Committee	500	Louden, Yvonne	360	Freedom Club State PAC	500
Minn Politically Involved Nurses(M	200	Peterson, Bob	250	Hospitality Political Action Committ	267
MSA-PAC	500	Petterson, Greg	150	Jobs Political Fund	500
Road PAC of Minn	150			(Thomas) VanEngen Volunteer Co	250
	4,587		4,041		10,942

Principal Campaign Committees

Eland, Marcia DFL 43A			
Carver County DFL	300	Republican Party of Minn	750
Beddor, Frank Jr	500	Anderson, Elmer	250
Wack, Louis	120	CAR, Committee of Automotive Re	500
Friends of DFL Women	250	Food PAC of Minn	200
IMPACE-MEA Independent Minn P	250	Hospitality Political Action Committ	300
Local 1833 Political Fund IAMAW	500	Independent Community Bankers o	450
Minn AFL-CIO	200	Jobs Political Fund	500
Minn DRIVE	200	Minn Dental Public Affairs Committ	200
Minn Federation of Teachers Politic	250	Rural Electric Political Action Com	115
Minn PEOPLE Committee	500	SITCO PAC	500
Minn State MNPL	200		7,265
Minn Women's Campaign Fund	500	Erlander, Tim RPM 40A	
Minneapolis Bldg & Construct Trad	200	3rd Congressional District RPM	500
Pipe Fitters Local 539	500	40th Senate District RPM	1,200
Transportation Political Education L	200	41st Senate District RPM	1,000
	4,670	42nd Senate District RPM	250
		43rd Senate District RPM	500
Ellingboe, Curt RPM 66B		44th Senate District RPM	500
66B House District RPM	3,000	House RPM Campaign Committee	1,000
Republican Party of Minn	250	Cooper, Sharon	500
Dailey, Denis	200	Cooper, William	500
	3,450	Fairfield, Mary	250
		Fairfield, Robert	250
Entenza, Matthew DFL 64A		Florin, Robert	120
Opperman, Vance	500	Kirsch, Martin	160
Moyers, William	125	Pesis, James	200
Strusinski, William	200	Hawks, William	250
	825	Change Minn	250
		Food PAC of Minn	200
Erhardt, Ronnie RPM 42A		Freedom Club State PAC	500
3rd Congressional District RPM	200	GO PAC 98	500
Republican Party of Minn	250	Hospitality Political Action Committ	500
McQuinn, Alvin	200	Independent Community Bankers o	200
Minn Dental Public Affairs Committ	200	Lawyers Public Affairs Commission	300
Minn Life Underwriters PAC	200	MABC PAC	500
Minn Police & Peace Officers Asso	500	Minn Realtors Political Action Com	500
Minn Realtors Political Action Com	500	(Russell) Susag for State Legislatur	500
Friends of Doug Kelley	250	(Thomas) VanEngen Volunteer Co	250
	2,300	Erlander, Tim	2,200
		Citizens for Sensible Government	450
Erickson, Marilyn J DFL 37A			14,030
37th Senate District DFL	3,000	Evans, Geri DFL 52B	
Minn Women's Campaign Fund	500	52nd Senate District DFL	2,000
	3,500	Minn DFL State Central Committee	2,972
		Glaefke, Brook	250
Erickson, Sondra RPM 17A		Liebl, Frank	125
Mille Lacs County RPM	3,000	VanTram, Tiem	200
Morrison County RPM	500		
		Andresen, Craig	125
		IMPACE-MEA Independent Minn P	250
		Laborers' Dist Council of Minn & N	200
		Lawyers Public Affairs Commission	300
		MAPE-PAC	200
		Minn AFL-CIO	500
		Minn Federation of Teachers Politic	250
		Minn PEOPLE Committee	500
		Minn Police & Peace Officers Asso	500
		Minn Women's Political Caucus/PA	250
		Transportation Political Education L	500
		TRIAL-PAC	300
			9,422
		Finley, John N/A 2-21	
		Boyle, Gregory	1,000
		Opperman, Vance	2,000
		IBEW 110 PAC	500
		Iron Workers Local 512	200
			3,700
		Finseth, Tim RPM 1B	
		Pennington County RPM	500
		Beito, Dave	200
		Mattson, E Neil	150
		Stordahl, Ronald	500
		Thune, Mark	150
		Twomey, Chris	250
		CAR, Committee of Automotive Re	300
		Independent Community Bankers o	200
		Minn Dental Public Affairs Committ	200
		SITCO PAC	200
			2,650
		Folliard, Betty DFL 44A	
		3rd Congressional District DFL	500
		44th Senate District DFL	800
		DFL House Caucus	3,697
		Folliard, Kieran	250
		Gleeke, Brook	250
		Kelley, Steve	150
		Marren, John	250
		Marren, Linda	250
		Reichert, Betty	140
		Robertson, Patricia	125
		Sanger, Susan	125
		Spears, Ann	250
		Stoehr, Norman	200
		IMPACE-MEA Independent Minn P	250

Principal Campaign Committees

Lower Sioux Political Education Fu	500	Minn Police & Peace Officers Asso	500	Chin, Chuck	1,750
MAPE-PAC	200	Mpls Firefighter's Relief Assoc Polit	300	Christenson, Michael	750
Minn AFL-CIO	500	Police Officers Fed of Mpls Conting	500	Conway, James	700
Minn Dental Public Affairs Committ	200		10,020	Cornish, Edward	1,250
Minn Federation of Teachers Politic	250			Corwin, Burt	1,050
Minn PEOPLE Committee	500	Fowler, Robert RPM 59B		Cowles, John	2,000
Minn Police & Peace Officers Asso	500	59th Senate District RPM	450	Cowles, Sage	1,000
Minn Women's Campaign Fund	500	Republican Party of Minn	250	Crossman, Scott	600
TRIAL-PAC	300	Borland, Kevin	101	Dady, J Michael	1,000
Folliard, Betty	1,000	Johnson, Benjamin	119	Damon, Matthew	600
	11,687	Katzen, James	175	Dayton, Bruce	1,500
		Ochouda, Orlando	160	Dayton, Janice	2,000
Ford, Michele DFL 67A		Olson, Robert	187	Dayton, Kenneth	2,000
Crosby, Lyn	250	(Patty) Commerford for Senate	150	Dayton, Mark	2,000
Lund, Herb	250		1,592	DeHarpporte, Ronald	750
Zikmund, Nyle	250			Deikel, Ted	2,000
Holten, Cort	200	Franson, Dick DFL		Dickstein, Mel	1,200
Kitto, Larry	300	Franson, Dick	1,513	Dougherty, Thomas	1,000
Stiles, Janine	244		1,513	Efron, Stanley	750
Strusinski, William	300			Eggimann, Steven	1,000
CAR, Committee of Automotive Re	300	Freeman, Michael DFL		Entenza, Matthew	1,250
Friends of DFL Women	400	5th Senate District DFL	1,408	Falsani, Robert	1,000
Minn Dental Public Affairs Committ	200	Minn DFL State Central Committee	13,000	Faust, Clinton	1,500
Minn Women's Campaign Fund	440	Mower County DFL	1,050	Fetterly, James	1,000
Road PAC of Minn	500	Alfriend, Kate	530	Fisher, William	1,000
Womens Political Caucus - Ramse	400	Alton, Howard	1,000	Fling, Jennifer	700
Ford, Michele	553	Andreas, Dwayne	2,000	Floyd, Paul	550
	4,587	Andreas, Inez	2,000	Forster, Barbara	2,000
		Andreas, Lowell	2,000	Freeman, Constance	2,000
Fossum, Michael RPM 40B		Appleby, George	1,900	Freeman, Craig	1,900
3rd Congressional District RPM	500	Baker, John	600	Freeman, Jane	2,000
40th Senate District RPM	500	Balmer, James	597	Freeman, Orville	2,000
41st Senate District RPM	750	Barbeau, Jane	2,000	Freeman, Teresa	1,500
43rd Senate District RPM	500	Barbeau, Joseph	2,000	Freeman, Wallace	1,500
House RPM Campaign Committee	1,000	Barczak, Ronald	1,000	Friel, Bernard	650
Republican Party of Minn	1,275	Barrett, Thomas	1,000	Furst, Robert	600
Cummins, Robert	500	Bean, Atherton	1,000	Gaffaney, George	1,000
Hubbard, Stanley	500	Befera, Frank	600	Gitis, Joline	650
Olson, Clifford	500	Beh, Brian	1,000	Glessing, Kathryn	750
Schuler, Charles	173	Bentdahl, E	600	Goldser, Ronald	1,000
Schuler, Susan	173	Berg, Thomas	1,250	Haas, Charles	2,000
Stroebner, Carol	125	Berman, Michael	2,000	Haas, David	1,050
Stroebner, Joseph	125	Blackford, Gary	2,000	Haas, Mary Kay	2,000
Wigley, Barbara	250	Blackford, Kathy	2,000	Haas, Nancy	1,600
Wigley, Michael	250	Borman, Marvin	1,250	Haglund, James	1,000
Firefighters Assoc of Mpls Political	200	Boston, Jeffrey	1,000	Hamm, Steve	1,020
Freedom Club State PAC	500	Buchal, Jon	600	Hannah, Paul	1,000
Jobs Political Fund	500	Butler, Sandra	1,000	Hansen, Malcolm	1,050
Minn Dental Public Affairs Committ	400	Carey, James	1,000		

Principal Campaign Committees

Harms, Antoinette	1,575	Quam, Lois	1,000	Faegre & Benson Prof Ltd Liability	2,000
Harms, Thomas	590	Rahn, Noel	2,000	IBEW 110 PAC	2,000
Haugen, Gary	1,500	Randall, Maura	535	IBEW Local 292 Political Education	2,000
Hendrickson, Lawrence	2,000	Rapoport, Bernard	1,000	Intl Brotherhood of Elec Wkrs - Co	2,000
Herring, John	2,000	Rathke, Susan	550	Labor Solidarity Committee	750
Howard, George	2,000	Ravich, Paul	650	Laborers' Dist Council of Minn & N	2,000
Hubbard, Stanley	1,500	Ritchie, Niel	618	Local 28 Political Fund	2,000
Huntley, Thomas	2,000	Roitenberg, Harold	2,000	Lockridge Grindal Nauen & Holstei	2,000
Hust, George	700	Roitenberg, Ruth	1,000	Minn AFL-CIO	2,000
Ingvaldson, Eric	600	Rutman, Peggy	700	Minn IBEW State Council	2,000
Johnson, Amy	750	Schuh, G Edward	550	Minn Professional Fire Fighters PA	2,000
Johnson, James	2,000	Schwebel, James	600	Minn Women's Campaign Fund	2,000
Johnson, Ruth	2,000	Sellner, Patrick	1,039	Minneapolis Bldg & Construct Trad	1,000
Johnson, Sally	1,000	Sheehy, Lee	2,000	Minneapolis Central Labor Union C	1,000
Jones, David	1,500	Short, Brian	750	Plumbers Local Union #15 COPE	700
Keane, Timothy	525	Sieben, Harry	1,000	Road PAC of Minn	2,000
Keffeler, Jean	1,000	Sieben, William	1,350	Transportation Political Education L	2,000
Kirkland, Dean	1,000	Simmons, Jeffrey	1,000	TRIAL-PAC	2,000
Kline, Angela	724	Smaby, Jan	650	UAW Minn State CAP Council Polit	900
Knabel, Thomas	2,000	Smith, Louis	750	United Steelworkers of America Dis	2,000
Kubicek, William	1,050	Snow, Michael	2,000	Medica Health Plans	543
Kuck, T	750	Sobolik, Dennis	600	U.S. West Communications	1,791
Larson, Cecill	1,100	Spencer, Archibald	1,050		
Lieb, Richard	2,000	Spencer, Christine	940		255,303
Lockhart, James	1,000	Stanley, David	1,000	Frey, Herb DFL 25A	
Lowe, James	2,000	Steiger, Kenneth	1,500	Minn DFL State Central Committee	4,387
Lynch, Leeland	2,000	Steiner, Paul	750	Rice County DFL	500
MacDonald, Robert	1,250	Stern, Samuel	1,000	IBEW 110 PAC	250
MacMillan, Whitney	2,000	Sullivan, Bridget	700	IBEW Local 292 Political Education	200
Madden, Frank	750	Tunheim, Kathryn	1,000	IMPACE-MEA Independent Minn P	200
Mathisen, Dennis	2,000	Tychman, Albert	1,000	Laborers' Dist Council of Minn & N	200
Mathison, Brenda	548	Vangrack, Steven	1,000	MAPE-PAC	300
McCarty, John	1,500	Alexander, Joseph	600	MFT Political Fund (COPE)	250
McDonough, M Brigid	850	Anderson, David	600	Minn AFL-CIO	500
McEvoy, Mary	1,215	Borman, Thomas	1,000	Minn DRIVE	200
Mielenhausen, Thomas	700	Curry, John	600	Minn NARAL Action Fund	400
Moen, Kenneth	510	French, John	1,000	Minn PEOPLE Committee	500
Moen, Mary	1,240	Heaney, William	815	Minn Politically Involved Nurses(M	100
Moilanen, Robert	540	Scoggin, Paul	550	Road PAC of Minn	500
Mulligan, Michael	600	AFSCME Council 14 PEOPLE Fun	2,000	St Paul Pipefitters Local 455 PAC	500
Nauen, Charles	1,000	Amalgamated Transit Union, Local	2,000	(Richard) Glasenapp for Represent	500
Opperman, Vance	2,000	CAR, Committee of Automotive Re	1,000		9,487
Pedersen, Calvin	1,000	CARE / PAC	1,000		
Perpich, George	525	Committee of Thirteen Legislative	1,000	Fryer, Merrilee DFL 33A	
Pohlad, Carl	2,000	Communication Workers of Americ	2,000	33rd Senate District DFL	200
Pohlad, James	1,000	Dorsey Political Fund	2,000	Garst, Samuel	200
Pohlad, William	1,000	Dul Bldg Trades Vol Party Fund	925	IMPACE-MEA Independent Minn P	250
Pritzker, Fred	600	Duluth Central Labor Body COPE F	2,000	MFT Political Fund (COPE)	250
				Minn Women's Campaign Fund	500

Principal Campaign Committees

Kim Koehnen Campaign	500		
	1,900		
Fuller, Douglas RPM 4A		Garcia, Gillermina RPM 65B	
7th Congressional District RPM	500	Garcia, Gillermina	400
43rd Senate District RPM	400		400
House RPM Campaign Committee	2,858	Garst, Sam DFL 33B	
Hubbard County RPM	800	33rd Senate District DFL	200
Olmsted County RPM	250	Bebel, Al	200
Republican Party of Minn	250	Bukoff, Allen	200
Baer, John	200	Chrystal, John	250
Baird, Scott	125	Chrystal, John Sr	200
Falldorf, Darold	500	Chrystal, Tom	450
Fankhanel, Ann	200	Davis, Frances	200
Ganglehoff, Gary	250	Dawson, Tom	150
Ganglehoff, Marilyn	250	Farhmann, June	250
Hubbard, Stanley	500	Farley, Dennis	275
Inkel, Steven	200	Garst, David	200
Langdon, C	250	Garst, Edward	200
Lassila, Leslie	150	Garst, Jen	250
Lundblad, Aaron	500	Garst, Kate	250
Rosch, Robert	174	Garst, Liz	250
Skogerboe, Neil	200	Garst, Mary	250
Smart, Douglas	249	Garst, Rachel	250
Smart, Gloria	249	Garst, Sarah	250
Stassen, Harold	200	Garst, Steve	250
Takhar, Harry	250	Haerr, Richard	250
Takhar, Judy	250	Haerr, Sally	250
Thompson, David	200	Kamps, Jane	150
Thorson, Pam	249	Lee, Amy	500
Carlson, Joel	250	Lee, Harold	500
Food PAC of Minn	300	Lee, Tim	250
Hospitality Political Action Committ	500	Lee, Tosh	500
Jobs Political Fund	500	Miller, Jim	500
Minn Dental Public Affairs Committ	300	Miller, Mary	275
Minn Professional Fire Fighters PA	250	Myhr, Cheryl	125
NRA Political Victory Fund	500	Myhr, Greg	125
Fuller, Douglas	353	Noun, Bob	150
	13,156	Siegler, Paul	150
Gamache, Mike DFL 50B		Valenta, Mary	110
IBEW Local 292 Political Education	350	Valenta, Nancy	200
	350	Kim Koehnen Campaign	500
Garcia, Edwina DFL		Garst, Sam	2,276
63rd Senate District DFL	4,200		11,336
Minneapolis Retired Police Assoc	550	Gerlach, Chris RPM 36A	
	4,750	3rd Congressional District RPM	300
		36th Senate District RPM	1,000
		House RPM Campaign Committee	3,400
		Republican Party of Minn	250
		Cummins, Joan	250
		Cummins, Robert	250
		Fischer, Mathias	200
		Grabinger, Dennis	120
		Jabbour, Gabriel	150
		Kraus, Timothy	200
		Moran, Donald	200
		Ohmann, Jeffrey	250
		Olson, Blue	250
		Olson, Clifford	250
		Stinchfield, James	190
		Tschohl, William	300
		Wigley, Barbara	250
		Wigley, Michael	250
		Hawks, William	250
		BAM-PAC	150
		Freedom Club State PAC	500
		Hospitality Political Action Committ	217
		Independent Community Bankers o	200
		Jobs Political Fund	500
		MEDPAC Minn Medical Political Ac	300
		Minn Dental Public Affairs Committ	400
		Minn Realtors Political Action Com	500
		TRIAL-PAC	300
		Northeasters for (Peter) Zeller	500
		Volunteers for (Eileen) Tompkins	500
			12,377
		Germann, Frank LIB	
		Test, Charles	600
			600
		Gimse, Joseph RPM 15A	
		2nd Congressional District RPM	250
		43rd Senate District RPM	400
		House RPM Campaign Committee	1,400
		Kandiyohi County RPM	2,500
		Republican Party of Minn	250
		Watonwan County RPM	200
		Anderson, John	200
		Bedell, Jane	300
		Nieland, Iris	400
		Olson, Dorothy	500
		Olson, Earl	500
		Pattson, Jeff	300
		Reigstad, Jeff	200
		Roberts, Peggy	250
		Roberts, Willis	250
		Taunton, Tom	150

Principal Campaign Committees

Williamson, Don	250			
Change Minn	500			
Freedom Club State PAC	500			
Hospitality Political Action Committ	400			
MABC PAC	500			
(Thomas) VanEngen Volunteer Co	500			
Gimse, Joseph	1,000			
	11,700			
Glanz, Julie RPM 67A				
67A House District RPM	400			
Republican Party of Minn	250			
	650			
Gleason, Mark DFL 63B				
Minn DFL State Central Committee	4,429			
Dayton, Mark	250			
Glaefke, Brook	250			
Gleason, Joseph	150			
Harms, Tom	125			
Harms, Toni	125			
Tague, Mary	150			
ARC PAC of Minn	250			
IMPACE-MEA Independent Minn P	250			
Lawyers Public Affairs Commission	300			
Local 59 Political Fund	500			
MAPE-PAC	150			
Minn AFL-CIO	500			
Minn Federation of Teachers Politic	250			
Minn PEOPLE Committee	500			
Minn Police & Peace Officers Asso	500			
Minneapolis Municipal Retirement	450			
Minneapolis Police Relief Assoc	250			
Minneapolis Retired Police Assoc	200			
Police Officers Fed of Mpls Conting	250			
(Edwina) Garcia Volunteer Committ	200			
	10,029			
Goggins, Robert J N/A 1-5				
Anderson, Arthur	200			
Magee, Gerald	200			
Rohs, Kathryn	250			
Rohs, Thomas	250			
Steer, A Michael	200			
Vandelist, Lisa	250			
Wagner, Bernie	200			
Welcome, Palmer	200			
	1,750			
Goodno, Kevin RPM 9A				1,000
9A House District RPM		1,500		
Arnberg, Eugene		125		
Horn, Connie		250		
Horn, Paul		250		
Jeffries, Eleanor		200		
Kramer, Mary		150		
Carlson, Joel		200		
CAR, Committee of Automotive Re		500		
CARE / PAC		250		
IMPACE-MEA Independent Minn P		250		
Lawyers Public Affairs Commission		300		
Lockridge Grindal Nauen & Holstei		200		
MEDPAC Minn Medical Political Ac		300		
MFT Political Fund (COPE)		250		
Minn Chiropractic Political Action C		500		
Minn Dental Public Affairs Committ		300		
Minn Life Underwriters PAC		200		
Minn Police & Peace Officers Asso		500		
MSA-PAC		250		
Friends of Doug Kelley		250		
		6,725		
Graber, Colleen RPM 49B				
3rd Congressional District RPM		300		
42nd Senate District RPM		500		
49th Senate District RPM, Anoka C		950		
House RPM Campaign Committee		3,000		
Republican Party of Minn		250		
Anderson, George		500		
Cummins, Joan		500		
Cummins, Robert		500		
Fayfield, Mary		500		
Fayfield, Robert		500		
Tennuson, Joseph		200		
Hawks, William		250		
Change Minn		250		
Freedom Club State PAC		500		
GO PAC 98		500		
Hospitality Political Action Committ		400		
Jobs Political Fund		500		
Minn Dental Public Affairs Committ		300		
MSA-PAC		250		
(Thomas) VanEngen Volunteer Co		500		
		11,150		
Graham, John RPM				
Holmberg, Berten		1,000		
Gray, Gregory DFL 58B				
Garcia, Shelia			250	
Lutz, Charles			200	
McKinney, Alex			200	
Sirian, Louis			200	
Rice, Brian			450	
Committee of Nine PAC			350	
Committee of Thirteen Legislative			250	
Local 59 Political Fund			500	
MAPE-PAC			200	
Minn Dental Public Affairs Committ			192	
Minn Federation of Teachers Politic			250	
Minneapolis Fire Department Pensi			300	
Minneapolis Police Relief Assoc			500	
Minneapolis Retired Police Assoc			450	
Mpls Firefighter's Relief Assoc Polit			300	
			4,592	
Greenfield, Lee DFL 62A				
Bloodgood, Patricia			300	
Grindal, Michele			250	
Lundberg, Jon			102	
Nauen, Charles			250	
Morris, Randolph			150	
IMPACE-MEA Independent Minn P			250	
Local 59 Political Fund			500	
LSD Political Action Committee			200	
Mah Mah Wi No Min - I			500	
Medical Alley Political Action Com			300	
MEDPAC Minn Medical Political Ac			500	
MFDA PAC			200	
Minn Dental Public Affairs Committ			300	
Minn DRIVE			200	
Minn Eye PAC			250	
Minn Federation of Teachers Politic			250	
Minn Politically Involved Nurses(M			200	
MSA-PAC			500	
			5,202	
Greiling, Mindy DFL 54B				
54th Senate District DFL			3,250	
Schlesinger, Denise			125	
Schlesinger, Peter			125	
			3,500	
Groeber, Jerome (Jerry) RPM 26B				
1st Congressional District RPM			500	

Principal Campaign Committees

Blue Earth County RPM	2,025	Republican Party of Minn	250	Bissonett, James	150
Faribault County RPM	1,000	Fayfield, Mary	250	Bradley, Howard	200
Republican Party of Minn	250	Fayfield, Robert	250	Cummins, Robert	500
Steele County RPM	500	Hubbard, Stanley	500	Hawks, Karen	125
Waseca County RPM	1,000	Jubbour, Gabriel	150	Jones, Bryan	200
Duncanson, Jackie	125	Minar, CKD	250	Nemchik, Al	200
Duncanson, Karl	125	Mosby, Paul	250	Olson, Blue	250
Schraml, Lorraine	150	Olivero, Debra	1,580	Olson, Clifford	250
Minn Life Underwriters PAC	200	Olivero, Dennis	150	Stoebner, Carol	250
Willy Negaard for Senate Committe	150	Wilson, Hal	125	Stoebner, Joe	250
	6,025	Wilson, Jeanne	125	Ulrich, Bob	250
		Hawks, William	250	Wigley, Barbara	250
Gubash, Michael RPM 65B		BAM-PAC	400	Wigley, Michael	250
Gubash, Michael	177	Bowling Political Action Committee	200	Hawks, William	125
	177	Change Minn	250	BAM-PAC	250
		Food PAC of Minn	500	CAR, Committee of Automotive Re	500
Gunther, Robert RPM 26A		GO PAC 98	500	Freedom Club State PAC	500
Rosen, Lud	250	Insurance Federation Political Actio	250	Hospitality Political Action Committ	500
Rosen, Roberta	250	Jobs Political Fund	500	Jobs Political Fund	500
Ruth, P Andy	200	MABC PAC	500	Lockridge Grindal Nauen & Holstei	500
Tyson, Irene	200	Minn Dental Public Affairs Committ	400	Minn Dental Public Affairs Committ	300
BAM-PAC	500	Minn Independent Insurance Agent	200	Road PAC of Minn	500
Education Minn PAC	500	Minn Life Underwriters PAC	500	TRIAL-PAC	117
Faegre & Benson Prof Ltd Liability	300	Minn Realtors Political Action Com	500	Dick Kimbler for Secretary of State	250
Jobs Political Fund	500		12,705		13,042
Minn Farm Credit Services PAC	200				
Minn Milk PAC	500	Haas, Bill RPM 48A		Hadley, Mitchell RPM 63B	
Minn Realtors Political Action Com	500	Cummins, Joan	250	3rd Congressional District RPM	300
Minneapolis Retired Police Assoc	200	Cummins, Robert	250	42nd Senate District RPM	300
SITCO PAC	200	Grindal, H. Theodore	250	63rd Sen Dist RPM/Richfield	300
	4,300	Freedom Club State PAC	250	63rd Senate District RPM/Minneap	1,000
Gustafson, Bob RPM 18B		Jobs Political Fund	500	Republican Party of Minn	250
42nd Senate District RPM	250	Lockridge Grindal Nauen & Holstei	500	Bullock, William	200
Chisago County RPM	1,500	MEDPAC Minn Medical Political Ac	500	Frost, Gregory	150
House RPM Campaign Committee	500	Minn Dental Public Affairs Committ	500	Myre, Charles	150
Pine County RPM	600	Minn Eye PAC	350	Pence, David	150
Gustafson, Robert	500	Minn Life Underwriters PAC	400	Schwarzkopf, Lyall	200
Hubbard, Stanley	500	Minn Service Station Assoc	250	Ulrich, Bob	250
(Loyal) Hyatt Campaign Committee	500	MSA-PAC	500	Food PAC of Minn	500
	4,350		4,500	Hospitality Political Action Committ	200
		Hackbarth, Thomas RPM 50A		Jobs Political Fund	500
Haake, Barbara RPM 52B		3rd Congressional District RPM	300	MABC PAC	500
3rd Congressional District RPM	200	43rd Senate District RPM	400	Minn Realtors Political Action Com	500
42nd Senate District RPM	500	50th Senate District RPM	1,500	(Patty) Commerford for Senate	500
52B House District RPM	1,000	House RPM Campaign Committee	3,100	(Russell) Susag for State Legislatur	500
53A House District RPM	500	Republican Party of Minn	275	Hadley, Mitchell	600
House RPM Campaign Committee	1,425	Anderson, George	150		7,050
Olmsted County RPM	250	Anderson, George Mrs	150	Haley, J P (Jack) DFL 29B	

Principal Campaign Committees

29th Senate District DFL	200	Republican Party of Minn	250	Anderson, Leonard	1,000
Goodhue County DFL	500	Burton, John	150	Anderson, Ruth	900
Haley, Jack	1,552	Coalle, John	104	Arvidson, Craig	1,000
Murphy, Michael	375	Handevidt, Curtis	110	Buck, John	1,000
Murphy, Nancy	125	Kehl, Jim	120	Buhl, Linda	650
ARC PAC of Minn	150	Lind, Roger	110	Buhl, William	650
Minn AFL-CIO	200	McQuinn, Alvin	250	Burns, Elizabeth	950
Minn PEOPLE Committee	500	Olson, Daryl	135	Burns, Richard	950
	3,602	Staten, Joan	125	Corporaal, Christopher	1,000
Halverson, John RPM 62B		Independent Community Bankers o	200	Corporaal, Cori	1,000
62nd Senate District RPM	500	Jobs Political Fund	500	Corporaal, George	1,000
House RPM Campaign Committee	750	Lockridge Grindal Nauen & Holstei	200	Corporaal, Heidi	1,000
Republican Party of Minn	250	Minn Dental Public Affairs Committ	200	Dayton, Mark	1,000
Grimm, Deb	250	Minn Farm Credit Services PAC	250	Deal, James	1,000
Grimm, Nolan	250	Minn Life Underwriters PAC	500	Deal, Pamela	1,000
Change Minn	250	Minn Realtors Political Action Com	500	Deikel, Andrew	1,000
NRA Political Victory Fund	250	MSCA-PAC	200	Deikel, Daniel	1,000
(Patty) Commerford for Senate	200	Road PAC of Minn	500	Deikel, Eve	1,000
	2,700		4,904	Dietrich, William	600
Hansen, Greg DFL 19A		Hasskamp, Kris DFL 12A		Foley, Patty Jo	1,000
19th Senate District DFL	1,200	Crow Wing County DFL	200	Frank, Byron	1,000
Sherburne County DFL	200	Fruth, Gary	180	Hagen, Debra	1,000
Wright County DFL	150	Kavanaugh, John	120	Hagen, James	1,000
Beh, Brian	250	Marinen, William	200	Harris, Marshall	1,000
Hansen, Malcom	150	Poland, Jerry	175	Iverson, Al	900
IBEW Local 292 Political Education	500	Poland, Merideth	174	Iverson, Brenda	1,000
IMPACE-MEA Independent Minn P	250	Rode, Barbara	112	Judge, Barry	1,000
Intl Brotherhood of Elec Wkrs - Co	500	Ruttger, Ann	500	Karney, Mark	900
MAPE-PAC	200	Ruttger, Jack	500	Kazeminy, Nasser	1,000
Minn AFL-CIO	500	Spalt, Luke	500	Kazeminy, Yvonne	1,000
Minn DRIVE	200	Spizzo, Bob	480	Kelm, Dorothy	1,000
Minn Federation of Teachers Politic	250	Spizzo, Kay	480	Kral, Ebba	1,000
Minn PEOPLE Committee	500	Hospitality Political Action Committ	500	Kral, Robert	1,000
Minneapolis Municipal Retirement	450	IMPACE-MEA Independent Minn P	250	Massoglia, Christopher	1,000
Plumbers Local Union #15 COPE	250	MAPE-PAC	150	Mathewson, Wanda	1,000
Mary Neaton Campaign Committee	164	Minn Chiropractic Political Action C	250	Morrison, John	950
Patrick Adkins	500	Minn Dental Public Affairs Committ	200	Morrison, Susan	950
	6,214	Minn Federation of Teachers Politic	250	Paulucci, Jen	1,000
Hanson, Eric H Other 59B		Minn PEOPLE Committee	500	Paulucci, Lois	1,000
Hansen, Kay	200	Minn Realtors Political Action Com	500	Peltier, James	1,000
Hanson, Eric H	200	NRA Political Victory Fund	250	Rawlings, Vance	750
	400	SITCO PAC	400	Shutes, Robert	1,000
Harder, Elaine RPM 22B		(Don) Samuelson for Governor Vol	250	Shutes, Shelly	1,000
Jackson County RPM	250		7,121	Snider, Erice	1,000
Redwood County RPM	250	Hatch, Michael DFL		Steffens, Thomas	1,000
		Lac qui Parle County DFL	3,000	Stussy, David	1,000
		Minn DFL State Central Committee	6,590	Stussy, Lona	1,000
				Thacher, Paul	1,000

Principal Campaign Committees

Valentini, John	1,000	Strusinski, William	200		
Wozniak, Daniel	900	Aitkin County DFL Club	400		
Dorsey Political Fund	1,000	ARC PAC of Minn	250	Holsten, Mark RPM 56A	
Education Minn PAC	1,000	Committee of Thirteen Legislative	200	56th Senate District RPM	1,408
Minn Dental Public Affairs Committ	700	IMPACE-MEA Independent Minn P	250	House RPM Campaign Committee	250
Minn PEOPLE Committee	1,000	Laborers' Dist Council of Minn & N	250	Rogosheske, Paul	150
Minn Police & Peace Officers Asso	1,000	MAPE-PAC	200	Shaw, Clint	500
RKM&C Fund	1,000	MEDPAC Minn Medical Political Ac	200	Shaw, Lois	500
TRIAL-PAC	1,000	Minn AFL-CIO	500		
	64,340	Minn Dental Public Affairs Committ	200		
		Minn Police & Peace Officers Asso	500	Hong, Peter B N/A 1- 8	
Hausman, Alice DFL 66B		Road PAC of Minn	150	Dillon, Timothy	500
Galvin, M J	125	SITCO PAC	250	Erdmann, Thomas	200
Anfang, Richard	150		6,761	Gorman, Thomas	500
O'Neill, Joseph	150	Hoefert, Robert DFL 17A		Hertogs, Scott	150
Titcomb, Judith	150	3rd Senate District DFL	300	Hong, Edna	6,500
Carpenters Union Local #87 PAF	200	8th Congressional District DFL	200	Hong, Howard	6,500
IMPACE-MEA Independent Minn P	250	17th Senate District DFL	1,300	Hoyt, Melissa	250
Laborers' Dist Council of Minn & N	250	Mille Lacs County DFL	650	Jones, Harvey	500
Local 28 Political Fund	500	Dayton, Mark	500	LaVerdiere, Faith	250
Lower Sioux Political Education Fu	500	Hoefert, Elsie	150	LaVerdiere, Richard	250
Maslon Edelman Borman & Brand	150	AFSCME	500	Mark, Kevin	250
MEDPAC Minn Medical Political Ac	200	Education Minn PAC	500	Peterson, Franklin	200
Minn AFL-CIO	500	MAPE-PAC	400	Polk, Michael	500
Minn Federation of Teachers Politic	250	Minn Community Col Faculty Asso	150	Schwebel, James	250
Minn PEOPLE Committee	250		4,650	Schwebel, Mary	250
Painters Union Local No 61 Politica	300	Holberg, Mary RPM 37B		Sieben, Gretchen	250
St Paul Pipefitters Local 455 PAC	500	37th Senate District RPM	4,750	Sieben, Joyce	500
	4,425	Republican Party of Minn	250	Sieben, Michael	250
Hein, Al DFL 31B		Jabbour, Gabrial	150	Sieben, William	500
Hein, Al	5,325	Lolberg, Norma	150	Hong, Peter B	5,000
	5,325	McDonald, Charles	150		23,550
Hetland, Paul DFL 56A		Tushie, Gary	150	Hoolihan, James W N/A 7-21	
56th Senate District DFL	500	Tushie, Jo	150	Hoolihan, Daniel	1,200
Kelly, Bessie	500	Hawks, William	250		1,200
Minn AFL-CIO	300	BAM-PAC	150	Hortman, Melissa DFL 48A	
Minn DRIVE	200	Hospitality Political Action Committ	300	3rd Congressional District DFL	500
Minn PEOPLE Committee	500	Independent Community Bankers o	200	Minn DFL State Central Committee	4,470
St Croix Valley Central Labor Union	500	Insurance Federation Political Actio	250	Birnberg, Paul	250
	2,500	Jobs Political Fund	500	Haluptzok, Harry	500
Hilty, Bill DFL 8B		MEDPAC Minn Medical Political Ac	300	Haluptzok, Linda	500
8th Congressional District DFL	300	Minn Dental Public Affairs Committ	400	Haluptzok, Patrick	250
8th Senate District DFL	161	Minn Realtors Political Action Com	500	Hortman, Mark	234
Aitkin County DFL Committee	1,100	Road PAC of Minn	500	Plihal, Jane	250
Carlton County DFL	400	TRIAL-PAC	500	Yerigan, Debra	200
Pine County DFL	1,250	Bill Macklin Volunteer Committee	500	AFSCME Council 14 PEOPLE Fun	500
				ARC PAC of Minn	250

Principal Campaign Committees

Central Minn AFL-CIO Trades & La	200	Brown County DFL	300	Bickwit, Leonard	1,000
Friends of DFL Women	500	Nicollet County DFL	200	Biggs, Georgene	1,000
IMPACE-MEA Independent Minn P	250	Sibley County DFL	150	Birkeland, Karin	1,000
Laborers' Dist Council of Minn & N	250	Education Minn PAC	500	Bishop, Jonathon	1,000
MAPE-PAC	200		1,375	Bishop, Lisa	1,500
Minn Federation of Teachers Politic	250			Bishop, Lois	1,100
Minn Women's Campaign Fund	500	Humphrey, Hubert DFL		Blackshaw, John	700
Road PAC of Minn	500	Becker County DFL	1,000	Blanke, Douglas	600
Hortman, Melissa	718	Minn DFL State Central Committee	17,800	Borden, Betty	1,000
	11,272	Abood, Thomas	2,000	Borman, Marvin	1,000
		Allyn, Claire	1,000	Brand, Steve	1,000
Howe, Tim DFL 49A		Allyn, Richard	1,000	Braun, Alan	1,000
Olson, Thomas	400	Anderson, A	1,000	Bredeson, Thomas	750
William Thompson Volunteer	434	Anderson, Elmer	1,500	Breen, Kari	650
Howe, Tim	665	Anderson, Jeffery	1,000	Bresnan, William	1,000
	1,499	Anderson, Julie	1,000	Broadus, John	1,000
		Anderson, Richard	1,500	Broadus, Lynne	1,000
Howes, Larry RPM 4B		Anderson, Susan	1,000	Brooker, Doris	700
3rd Congressional District RPM	200	Andreas, D Inez	2,000	Brown, Max	1,000
4B House District RPM	3,050	Andreas, Dwayne	2,000	Brown, Muriel	1,000
Hubbard County RPM	400	Angelos, Georgia	1,000	Bruer, Galen	2,000
Republican Party of Minn	250	Angelos, Peter	1,000	Brutlag, Paul	1,000
Wadena County RPM	250	Arney, Barbara	1,000	Bujold, Delia	1,000
Watonwan County RPM	200	Bacon, Paula	900	Bujold, Tyrone	1,000
Adams, Richard	200	Bailey, John	1,000	Burns, William	550
Chell, Marian	250	Bailey, Timothy	1,000	Busch, Beverly	1,000
Chell, Marvin	250	Baker-Kent, Lurline	1,000	Busch, William	1,000
Cragun, Irma	250	Banks, Mark	1,000	Bye, Heidi	1,000
Cragun, Merrill	250	Barnes, Ben	1,000	Bye, James	1,150
Hawks, William	250	Barnicle, Timothy	1,000	Bye, Margaret	1,000
Jabbour, Gabriel	150	Barr, Candace	1,000	Bye, William	1,000
Kvasnik, Elaine	125	Bartholomay, David	550	Calwell, Ann	1,000
Kvasnik, Theodore	125	Bartimus, James	1,000	Calwell, Stuart	1,000
Pahl, Russell	150	Bauerly, Elaine	1,000	Campbell, Kenneth	550
Urich, Bob	250	Bauerly, Gerald	1,000	Carey, John	2,000
Weber, Vin	500	Beahrs, Richard	1,500	Cari, Joe	1,000
Trimble, Tony	500	Becicka, Alan	600	Carlton, Kris	1,000
CAR, Committee of Automotive Re	500	Beehler, David	1,000	Carrol, Karen	1,000
Freedom Club State PAC	500	Beehler, Tina	1,000	Carroll, David	1,000
Hospitality Political Action Committ	500	Behnen, Pamela	600	Cerny, Gary	1,000
Independent Community Bankers o	200	Bell, Ford	750	Cevette, John	1,000
MEDPAC Minn Medical Political Ac	300	Benanav, Jay	600	Chang, Robert	1,000
Minn Dental Public Affairs Committ	200	Benson, Donald	1,000	Chang, Susan	1,000
TRIAL-PAC	500	Bentdahl, E	700	Chase, Rochelle	1,000
(Russell) Susag for State Legislatur	500	Berenberg, Danny	2,000	Chin, Leeann	1,000
	10,800	Bergh, Kjell	2,000	Christopherson, Myrna	1,000
		Bergland, Bob	600	Chu, Regina	1,294
Huffman, Joseph DFL 23B		Berrigan, John	550	Chutich, Margaret	1,000
23rd Senate District DFL	225	Bershad, David	1,000		

Principal Campaign Committees

Ciresi, Ann	1,000	Egermayer, G W	1,000	Giere, John	1,000
Ciresi, Michael	1,000	Ehlen, K James	1,000	Gilbert, Alan	920
Cohen, Burton	1,000	Eisberg, John	1,000	Gill, Richard	995
Cohen, Richard	1,300	Elfstrom, Susan	600	Gittler, Marvin	1,000
Cohen, Rusty	700	Ellingson, Edward	2,000	Givogre, John	600
Conklin, Marilyn	700	Engdahl, Brad	1,000	Glaefke, Brook	2,000
Conlin, Kathleen	1,000	Engelsma, Shelly	1,300	Goetz, Eugene	1,000
Conlin, Thomas	900	Engen, David	1,000	Goetz, John	1,000
Conlon, Jan	1,000	Engen, Judine	1,000	Goldner, Barbara	1,000
Conner, Joel	2,000	Entenza, Matthew	1,000	Goldner, Michael	1,000
Cooperman, Rodney	1,000	Eskind, Jane	1,000	Gordon, Ciel	1,000
Cotchett, Joseph	1,000	Eugster, Jack	1,000	Gordon, Corey	1,800
Coughlin, Patrick	1,000	Evans, Karen	1,000	Greene, Karyn	650
Cowles, John	1,000	Evans, Richard	1,500	Greene, Nancy	1,000
Cowles, Sage	1,000	Falb, Bob	1,000	Greenfield, Constance	600
Cox, Vicki	1,000	Falb, Carolyn	1,000	Grindal, Michele	1,500
Coyne, Joseph	1,000	Faricy, Carole	832	Grocholski, Deborah	1,000
Crooks, Glynn	1,000	Faricy, John	1,100	Gross, Pamela	2,000
Crooks, Stanley	1,000	Fausch, Peter	1,000	Grossman, Beverly	1,000
Cumming, Annette	1,000	Feeney, Jeanne	1,000	Grossman, Bud	1,000
Cumming, Ian	1,000	Feeney, Leo	1,000	Grossman, Stephanie	2,000
Czajkowski, Andrew	1,000	Ferry, Sandra	1,000	Grow, Mary	650
Dahlke, Fern	1,830	Fetterly, James	1,000	Growe, Joan	1,000
Daley, Anna Marie	995	Fingerhut, Ronald	1,000	Gustafson, Daniel	3,000
Daly, Leo	1,000	Finkelstein, James	1,000	Habush, Robert	1,000
Damashek, Philip	1,000	Finzen, Bruce	995	Hale, James	1,000
Davis, Frances	1,000	Fisher, Barbara	750	Hall, Gary	1,000
Dayton, Elizabeth	1,000	Fisher, David	2,000	Hall, Lynda	1,000
Dayton, Janice	1,000	Fleming, G M	2,000	Halleland, Keith	1,000
Dayton, Mark	1,000	Flexner, Donald	1,000	Hanson, Janet	1,000
Dayton, Mary	1,000	Flynn, Carolyn	750	Hanson, Lee	1,240
Deikel, Beverly	2,000	Flynn, Kathleen	1,000	Harbison, Kent	600
Deikel, Ted	2,000	Folse, Carol	1,000	Harpster, Jennifer	1,100
DelTufo, Robert	1,000	Folse, Parker	1,000	Harvey, Frank	1,000
DeMay, James	1,000	Ford, Linda	1,000	Hatch, Michael	1,000
Denis, Holly	1,000	Forster, Barbara	1,000	Hausfeld, Marilyn	1,500
DeSimone, Livio	1,000	Foster, Thomas	1,000	Hausfeld, Michael	1,500
Dickstein, Mel	1,000	Foster, Yvonne	750	Hawkanson, David	600
Dietrich, Connie	1,000	Franklin, Theodore	1,500	Hayden, Bud	1,000
Dietrich, William	1,200	French, B	1,000	Hayes, Larry	1,000
Dittberner, Michael	1,000	Friedman, Scott	1,000	Heck, Gregory	600
Dougherty, Michael	2,000	Funk, Patricia	1,000	Heins, Samuel	2,000
Downey, D Chris	2,000	Funk, Wayne	1,000	Helfrich, Norman	2,000
Downey, Thomas	2,000	Gabriel, LaSalle	855	Helgen, Michele	1,000
Duchow, Maggie	1,000	Gallagher, John	1,000	Hendry, Bruce	1,000
Duchow, Mark	1,000	Garrison, John	600	Heydinger, Rick	686
Duncan, Richard	600	Garst, Samuel	1,000	Higinbotham, Arthur	550
Egermayer, Eileen	1,000	Gegax, Tom	1,000	Hirst, Richard	1,000

Principal Campaign Committees

Hoch, Tom	1,000	Johnson, Lynette	1,000	Klein, Gary	1,000
Hoffman, Robert	983	Johnson, Lynn	1,000	Klein, Melvin	1,000
Hoiland, David	600	Johnson, Michael	1,000	Kleinick, Arnold	1,000
Holland, Randy	600	Johnson, Michelle	1,000	Klevan, David	600
Holmes, Katherine	600	Johnson, Paula	1,000	Kline, Susan	2,000
Hols, David	1,000	Johnson, Rachel	2,000	Klous, Patricia	1,900
Holstein, Linda	1,250	Johnson, Scott	1,750	Knerly, Katherine	1,000
Homulka, Daniel	1,000	Johnson, Vicki	2,000	Knerly, Stephen	1,000
Hottinger, John	1,000	Jorstad, David	600	Knox, Chris	560
Howley, Lee	1,000	Joseph, Burton	1,000	Koblenz, Herschel	2,000
Hubbard, Karen	1,000	Joseph, Geri	1,000	Koiristo, Karen	1,000
Hubbard, Stanley	2,750	Kamstra, Dennis	1,000	Kopit, Alan	1,000
Hulse, John	1,000	Kamstra, Joyce	1,000	Kopit, Ivy	1,000
Humphrey, Florence	858	Kaplan, Elliot	900	Kramer, Mary	1,000
Humphrey, Nancy	2,000	Kaplan, Eloise	900	Kristal, Jerry	1,000
Hunegs, Craig	700	Kaplan, Joe	1,151	Kristal, Mary	1,000
Hunegs, Richard	750	Kaplan, Samuel	1,000	Krohn, Fred	1,000
Hunegs, Steven	2,000	Kaplan, Sylvia	1,000	Kucera, Maureen	1,000
Hunting, John	1,000	Karney, Mark	1,200	LaFrenz, Dale	1,000
Huntley, Larke	843	Kavanaugh, Kelly	1,000	Lakin, Brad	2,000
Isaacs, Fred	1,000	Kayser, Marlene	2,000	Lakin, L Thomas	2,000
Isaacs, John	1,500	Kayser, Thomas	2,000	LaMacchia, William	1,000
Isaacs, Rhea	1,000	Kazeminy, Nasser	1,000	Lang, A Scheffer	750
Isaacs, Shirley	1,000	Kazeminy, Yvonne	1,000	Langaman, Janet	1,000
Isaacson, Eric	1,000	Keegan, Julie	1,000	Latimer, Nancy	1,000
Israel, Lesley	1,000	Keegan, Tom	1,000	Lau, Bonnie	1,500
Iversen, Alfred	1,000	Keffeler, Jean	1,000	Lau, Stephen	1,000
Iverson, Brenda	1,500	Keith, A	1,000	Laverdiere, Faith	1,000
Jacobs, Alexandra	2,000	Keller, Thomas III	1,000	LaVerdiere, Richard	1,000
Jacobs, Irwin	2,000	Kelly, Patricia	1,000	Lavorato, Cindy	2,000
Jacobs, Mark	2,000	Kelly, Peter	2,000	Layton, Patricia	1,000
Jacobs, Patricia	1,000	Kelly, Thomas	600	LeBlanc, Cynthia	1,000
Jacobs, Trisha	2,000	Kelly, William	2,000	LeBlanc, Jules	1,000
Jacobson, James	550	Kennedy, Harry	1,000	Leighton, Scott	800
Jadwin, Linda	600	Kessler, Helga	645	LeNeave, C Wayne	1,000
James, Steven	600	Kiedrowski, Jay	1,000	Lenfestey, Susan	1,000
James, Thelma	950	Kimpan, Patricia	600	Lentz, Charles	1,000
Jasper, Jack	1,000	King, Gorman	750	Leonard, Beth	1,000
Jasper, Kay	1,000	King, Mia	2,000	Leonard, Todd	1,000
Javdan, David	723	Kinsella, Ann	1,000	Leslie, Janet	1,000
Jeddeloh, Robert	1,000	Kirby, John	750	LeTourneau, Mark	1,000
Jennings, Michele	1,000	Kirby, Michael	1,000	Levin, Phillip	750
Johnson, Allan	650	Kitto, Danielle	1,000	Levine, Leonard	600
Johnson, Badri	2,000	Kitto, Mary Jo	900	Lieberman, Stephen	1,000
Johnson, Bryce	1,550	Kitto, Minoka	1,000	Lightman, Richard	1,000
Johnson, Floyd	950	Klaus, Patricia	2,000	Lilly, David	1,000
Johnson, Gary	1,000	Klaus, Robin	2,000	Lilly, Perrin	1,000
Johnson, Laurie	1,000	Klein, Annette	1,000	Lindsay, Daniel	2,000

Principal Campaign Committees

Linhoff, William	1,850	Meyer, Lawrence	1,000	Olson, Gail	550
Loewe, Curtis	550	Miller, Allen	1,000	Olson, Gary	2,000
Lord, Maxine	1,000	Miller, James	600	Olup, Linda	520
Lord, Miles	1,000	Miller, Patricia	1,000	Opperman, Darin	2,000
Love, Cindi	1,000	Mills, Stacey	2,000	Opperman, Dwight	2,000
Love, Diane	1,000	Milstein, Herbert	2,000	Opperman, Vance	2,000
Love, John	1,000	Milstein, Nancy	1,000	Orenstein, Howard	1,000
Lucas, Margaret	850	Mirzoeff, Eli	2,000	Ormes, Jack	2,000
Lund, Barbara	1,000	Mitau, Lee	1,000	Oscar, Brenda	1,000
Lupient, James	1,000	Mittag, Lori	550	Oscar, Lawrence	1,000
Luxenberg, Arthur	2,000	Moe, Paul	1,000	Oslund, David	1,000
Lynch, Leland	1,000	Mohrenweiser, Gary	600	Otis, Constance	1,000
MacKay, Carol	2,000	Mondale, Theodore	750	Otis, Jane	1,000
MacKay, Harvey	2,000	Mondale, Walter	1,000	O'Toole, Carol	1,000
Mahoney, Kevin	2,000	Montague, Christine	1,000	Palmer, Deborah	1,000
Malcolm, Jan	1,200	Montague, Robert	1,000	Paquin, Jerome	1,000
Malkerson, Lester	750	Montgomery, Harle	1,000	Paquin, Nancy	1,000
Manatt, Charles	1,000	Moore, Mrs T	1,000	Park, Keith	1,000
Mancini, Nick	1,000	Moore, Tom	2,000	Paulucci, Elizabeth	2,000
Mann, Roberta	1,000	Moore, Victor	1,000	Paulucci, Gina	2,000
Mann, Ted	1,000	Moriarty, James	2,000	Paulucci, Jen	2,000
Manning, John	1,000	Morris, David	700	Paulucci, Lois	2,000
Manning, William	1,000	Mottaz, Thomas	600	Paulucci, Michael	2,000
Marder, S Edward	1,000	Mullin, William	2,000	Perlman, Lawrence	1,000
Margolis, Herbert	1,000	Murphy, Erin	600	Perpich, Delores	700
Margolis, Leslie	1,000	Myers, Andrew	1,250	Perpich, Rudy	600
Mathisen, Dennis	2,000	Myers, Diane	1,250	Peterson, Steven	1,000
Matson, Frederick	600	Naegele, Robert	750	Petrie, Arthur	1,000
Mauzy, William	1,000	Nauen, Charles	1,000	Pfaffly, Philip	1,000
McAfee, Elizabeth	513	Nelson, Carol	1,000	Piper, LaMar	650
McCloskey, Susan	801	Nelson, Grant	1,000	Podesta, Anthony	1,000
McCollum, Kevin	1,000	Nelson, Michelle	1,000	Pohlad, Carl	2,000
McCue, Charles	1,000	Nelson, Susan	1,000	Pohlad, Eloise	1,000
McCue, Jonathon	1,000	Nesser, Brigitte	699	Pohlad, James	1,750
McDonald, John	1,000	Niemi, Andrea	1,000	Pohlad, William	1,000
McDonough, M Brigid	1,000	Niemiec, Richard	1,200	Potter, David	1,000
McEwen, Neil	650	Nolan, Richard	1,000	Poulos, Sara	900
McGaa, Ed	2,000	Norton, Michael	1,000	Prescott, Leonard	2,000
McGowan, Richard	1,000	O'Brien, Kathleen	1,500	Purfeerst, Clarence	1,000
McGrann, Judith	1,000	O'Brien, Timothy	1,000	Pust, Tammy	1,000
McKenna, David	800	Ochs, Maureen	1,000	Quam, Lois	1,000
McKiernan, Joseph	1,100	O'Connor, Patrick	1,000	Quinn, James	1,000
Mead, Dore	550	O'Fallon, Daniel	950	Radcliff, Jules	1,000
Mesirow, Diane	1,000	Ogren, Paul	750	Raisner, Christian	1,500
Mesirow, Hal	1,000	O'Hara, Richard	2,000	Rapoport, Patricia	2,000
Messinger, Alida	1,000	O'Hern, Thomas	1,000	Rapoport, Ronald	2,000
Messinger, William	1,000	Olson, Deborah	2,000	Ratner, Harvey	1,000
Messman, Nancy	1,000	Olson, Eric	2,000	Ready, Molly	1,000

Principal Campaign Committees

Rechelbacher, Peter	1,500	Selton, Robert	2,000	Sutton, George	1,000
Redmond, Jane	2,000	Sheehy, Lee	750	Sutton, Julia	1,000
Reichert, Brent	800	Sheran, Kathleen	1,000	Svanda, Kathy	620
Rekas, Bret	2,000	Shipstead, Patrick	1,850	Swanson, Lori	1,000
Rekas, Sarah	2,000	Shipstead, Susan	2,000	Sweeney, William	1,000
Reveal, Ernest	1,750	Short, Marion	1,000	Sweet, Melinda	1,000
Reveal, Katherine	2,000	Sieben, Gretchen	1,000	Symchych, Janice	1,000
Rich, Kenneth	1,000	Sieben, Harry	2,000	Tansey, Dinah	995
Richman, Richard	1,000	Sieben, Michael	1,000	Tansey, R Jr	995
Rieder, Mary	851	Sieben, William	1,000	Taylor, Glen	1,000
Riley, Patricia	1,000	Silberfeld, Roman	1,900	Tennebaum, Bruce	800
Riley, Peter	1,000	Simon, Arnold	1,000	Thatcher, Paul	2,000
Ritter, Robert	1,000	Simon, Herbert	1,000	Thell, Charles	2,000
Robbie, J Michael	1,000	Simon, Ronald	1,000	Thomas, Dianne	1,000
Robins, Jenifer	1,000	Sindt, Carol	825	Thomas, Jennifer	600
Roe, Paula	1,000	Sletten, Grace	800	Thompson, Dale	750
Roe, Roger	1,000	Sletten, Karen	1,000	Thorne, Steven	600
Roer, Charles	1,000	Smith, Jeffrey	1,000	Tinkham, Thomas	750
Roitenberg, Harold	2,000	Smith, Jill	1,000	Tobias, Glen	1,000
Roitenberg, Ruth	1,000	Smith, Louis	575	Toll, Steven	2,000
Rosenberg, David	1,000	Smith, Tina	1,000	Tonnemaker, Frank	900
Rotenberg, David	600	Smith, William	1,000	Tonnemaker, Jody	1,000
Rothman, Michael	1,000	Snyder, J. Kevin	900	Treitel, David	1,000
Ryan, James	1,000	Snyder, Jay	1,000	Trotter, Katharine	1,000
Ryan, Patrick	1,000	Solomont, Alan	1,000	Turino, Gerard	1,000
Ryberg, Soren	1,000	Solomont, Susan	1,000	Turley, Shirley	1,000
Safley, Dianne	1,000	Spartz, Rebecca	1,000	Turley, Windle	1,000
Sahagian, Janine	2,000	Spencer, Michael	1,000	Tuttle, Emily	1,000
Samargia, Jane	1,000	Sprenger, Gordon	1,000	Tweten, Henry	1,000
Sampson, Curtis	1,000	Stanhope, William	2,000	Tychman, Albert	1,000
Sanchez, Manuel	1,000	Stanley, David	1,000	Tychman, Deera	750
Sandberg, Burt	1,000	Stanoach, Ruth	1,000	Undlin, Thomas	1,000
Sandberg, Jeanne	1,750	Steinberg, Leon	1,000	Urann, Patricia	1,000
Sandberg, John	1,000	Steiner, James	995	Urann, Robert	1,000
Sandberg, Leslie	2,000	Stevens, Christine	1,000	Useem, Ruth	1,500
Schaaf, David	1,000	Stipe, Agnes	2,000	VanBourg, Shirley	1,000
Scheuer, David	1,000	Stipe, Bobby	2,000	VanBourg, Victor	1,000
Schoessler, James	550	Stipe, Clyde	2,000	Varano, Marshall	1,000
Schreier, Charles	700	Stipe, Gene	2,000	Vartdal, Bob	1,000
Schultz, David	950	Strafaccia, Betty	925	Veis, David	900
Schumacher, Steven	600	Strong, Thomas	1,000	Wade, Terry	995
Schumeister, Judith	2,000	Strong, Wilma	1,000	Walburn, Roberta	1,000
Schumeister, Steven	1,900	Stuart, Barbara	1,000	Walker, Elva	700
Schussler, Steve	2,000	Stuart, John	650	Walters, Joe	900
Schutt, Pamela	988	Stuhler, Barbara	600	Wark, Mary Ann	1,000
Scott, Robin	620	Sullivan, John	1,000	Watson, Janet	1,000
Seidl, James	1,000	Sussman, Marc	1,500	Weigum, Jeanne	950
Selton, Cynthia	2,000	Sussman, Sharon	1,360	Weiler, Susan	1,000

Principal Campaign Committees

Weiner, David	1,000	Rice, Brian	2,000	Herzberg, Jean	200
Weiner, Susan	1,000	Riveness, Phil	2,000	Sipola, D	250
Weiss, Melvin	1,000	Seck, Gerald	2,000	Stanton, Russell	200
Wheeler, Penny	1,000	Shea, Andrew	1,300	IMPACE-MEA Independent Minn P	250
Wildfang, Craig	1,000	Spannaus, Warren	700	Jobs Political Fund	250
Willeke, Donald	1,000	Beer PAC-Minn Beer Wholesalers	700	Medical Alley Political Action Com	500
Williams, Kent	2,000	Best & Flanagan Political Fund	1,000	MEDPAC Minn Medical Political Ac	150
Wilson, Gary	1,850	CAR, Committee of Automotive Re	2,000	MFDA PAC	200
Wivell, Martha	1,000	CARE / PAC	1,000	MFT Political Fund (COPE)	250
Wivell, William	2,000	Committee of Thirteen Legislative	1,000	Minn AFL-CIO	500
Wojciak, Edward	600	CUVOL	2,100	Minn Dental Public Affairs Committ	300
Wolfe, Nancy	1,000	Dorsey Political Fund	2,000	Minn Realtors Political Action Com	250
Wood, John	700	Faegre & Benson Prof Ltd Liability	2,000	MSA-PAC	500
Woodhull, Terrile	750	Fryberger, Buchanan, Smith & Fre	700	Road PAC of Minn	150
Yaeger, Lynn	1,000	Local 1833 Political Fund IAMAW	2,000	TRIAL-PAC	300
Yahner, Ann	1,000	Lockridge Grindal Nauen & Holstei	2,000		6,850
Yancy, Charles	2,000	LSD Political Action Committee	1,500		
Yates, Barbara	800	Mah Mah Wi No Min - I	2,000	James, Debbie DFL 42A	
Zamansky, Ronald	750	MAPE-PAC	2,000	42nd Senate District DFL	250
Zarbinski, Richard	1,000	Maslon Edelman Borman & Brand	1,250	IMPACE-MEA Independent Minn P	250
Zehr, Raymond	1,000	Minn Chiropractic Political Action C	2,000	Minn Federation of Teachers Politic	250
Zellar, Martin	1,000	Minn Cons Off Leg Act Committee	2,000		750
Anderson, Wendell	1,000	Minn PEOPLE Committee	2,000		
Berkelman, Thomas	550	Minn Police & Peace Officers Asso	2,000	Jaros, Mike DFL 7B	
Borden, Winston	2,000	Minneapolis Central Labor Union C	1,000	ARC PAC of Minn	200
Borman, Thomas	2,000	Minneapolis Fire Department Pensi	2,000	Duluth Central Labor Body COPE F	125
Bremer, Jane	1,150	Minneapolis Retired Police Assoc	650	Faegre & Benson Prof Ltd Liability	300
Carter, Rick	1,500	Mpls Firefighter's Relief Assoc Polit	1,000	Fond du Lac Committee of Political	500
Chandler, Kevin	1,100	PharmPAC	1,250	IMPACE-MEA Independent Minn P	250
Driscoll, Edward	1,000	RKM&C Fund	2,000	Laborers' Dist Council of Minn & N	500
Erickson, James	1,000	Road PAC of Minn	2,000	Minn AFL-CIO	500
Flaherty, Timothy	1,250	Savings Assoc for Voter Educ and	750	Minn Federation of Teachers Politic	250
Fleming, W. Morgan	700	TRIAL-PAC	1,873	Minn Manufactured Home PAC	200
French, John	1,100	Winthrop & Weinstine, PA Political	1,500	Minn PEOPLE Committee	250
Ginsberg, Richard	2,000	(Don) Samuelson for Governor Vol	1,000	Minn Politically Involved Nurses(M	180
Grindal, H. Theodore	2,000	(Jerome) Volunteers for DeRose	1,500	Road PAC of Minn	150
Harvin, Phyllis	630	(Joan) Growe Volunteer Committee	2,000	TRIAL-PAC	500
Howard, James	1,000	Committee to Re-Elect Rep (Antho	1,000		3,905
James, John	1,050	Ron Latz for Senate Committee	1,839		
Knapp, John	2,000		882,723	Jenkins, Karen A DFL 45A	
Kramer, Ross	1,250			Minn PEOPLE Committee	500
Lamb, Kathleen	1,000	Huntley, Tom DFL 6B		Minn Women's Campaign Fund	500
Martyn, Patrick	1,025	8th Congressional District DFL	400		1,000
McAfee, Mark	525	Duluth DFL	1,000		
McGrann, William	2,000	St Louis County 8 DFL	200	Johnson, Alice DFL 48B	
Micheletti, Thomas	750	Bloodgood, Patricia	200	48th Senate District DFL	500
Ochs, William	800	Deneen, Linda	200	Dayton, Mark	250
Redmond, Lawrence	2,000	Falsani, Robert	400	Meyers, Charles	125
		Grindal, Michele	200	Zikmund, Nyle	125

Principal Campaign Committees

Rice, Brian	200	Hays, Don	796	Pohlad, Carl	2,000
CAR, Committee of Automotive Re	300	Heino, John	1,324	Pohlad, Eloise	1,000
Committee of Nine PAC	250	Hill, Debra	2,000	Pohlad, James	1,000
Fond du Lac Committee of Political	500	Hill, Donald	2,000	Richmond, John	1,000
IBEW Local 292 Political Education	200	Hill, Janet	1,000	Rysdahl, Dennis	1,000
Independent Community Bankers o	200	Hill, Madeline	2,000	Rysdahl, Jeanne	2,000
Minn Politically Involved Nurses(M	200	Hill, Raymond	1,000	Schenian, Dale	700
Minneapolis Police Relief Assoc	250	Hill, Steven	2,000	Scott, Jeffrey	2,000
Minneapolis Retired Police Assoc	250	Hoolihan, James	542	Scott, Rebecca	2,000
Police Officers Fed of Mpls Conting	300	Howard, Donna	2,000	Stanton, James	1,000
William Thompson Volunteer	300	Howard, James	2,000	Strand, Alfred	1,500
	3,950	Hubbard, Stanley	2,000	Sullivan, John	2,000
		Jaeger, Lee	1,000	Sullivan, Laurie	2,000
Johnson, David W DFL 42B		Jaeger, William Jr	1,100	Sundquist, Carol	1,000
Johnson, David W	700	Jerich, Michael	1,100	Sundquist, Kurt	1,000
	700	Jerich, Trina	1,000	Taylor, Philip	1,000
		Jordan, Joan	2,000	Troutwine, Phil	2,000
Johnson, Douglas DFL		Jordan, John	2,000	Vukelich, John	1,000
Amatuzio, Albert	2,000	Jordan, John F IV	2,000	Wangenstein, Charles	2,000
Applewick, Debbie	550	Jordan, Wendy	2,000	Weaver, Pamela	650
Applewick, Mike	550	Klinefelter, Bonnie	1,000	Wozniak, Daniel	1,000
Barona, L	2,000	Klinefelter, Charles	1,000	Zaidan, Henry	1,000
Berg, Thomas	1,000	Leustek, Aaran	1,000	Anderson, Lee	600
Boyle, Gregory	1,000	Leustek, Albert	2,000	Anderson, Wendell	1,000
Brewer, Angela	1,000	Leustek, Elizabeth	1,000	Apitz, John	550
Brewer, Joseph	1,000	Leustek, Harold	2,000	Borman, Thomas	1,000
Bullert, Steve	2,000	Leustek, Joan	2,000	Dorfman, Glenn	2,000
Buntz, Robert Jr	2,000	Leustek, Mercedes	2,000	Elmer, Corey	1,000
Buscher, Bradley	1,000	Lucas, Susan	550	Flaherty, Timothy	2,000
Byers, J. Preston	2,000	Lucas, Thomas	550	Frey, Dana	765
Chase, Darrell	1,000	Lund, Ernie	2,000	Frey, M. Ann	768
Christensen, Robert	750	Lund, Shirley	2,000	Jerich, Ronald	2,000
Commers, Patricia	511	Lund, Walter	2,000	Jerich, Valerie	2,000
Cvek, Edward	1,000	Maki, Brenda	550	Kramer, Ross	750
Davis, Frances	600	Maki, Brian	550	Redmond, Lawrence	1,000
Deikel, Beverly	2,000	Marvin, Robert	1,000	Schmidt Koebele, Diane	2,000
Deikel, Ted	2,000	McInnis, Patrick	1,000	Van Etta, John	1,000
Dill, David	1,000	Metzen, James	750	CAR, Committee of Automotive Re	1,500
Dorfman, Janet	2,000	Milne, John	1,000	CARE / PAC	1,000
Engelsma, Bruce	1,000	Moe, Dorothy	1,000	CUVOL	1,000
Engelsma, Daniel	1,000	Olsen, Loren	2,000	Dorsey Political Fund	1,000
Fena, James	750	Oppegaard, Grant	1,000	Faegre & Benson Prof Ltd Liability	2,000
Flaherty, Mary	2,000	Oppegaard, Mary	1,000	Local 771 Political Action Committe	1,000
Foley, Daniel	1,000	Paulucci, Elizabeth	1,000	Minn Dental Public Affairs Committ	1,000
Glowaski, David	1,000	Paulucci, Jen	2,000	Minn Power PAC	2,000
Gresser, Michael	1,000	Paulucci, Lois	2,000	Minn Realtors Political Action Com	2,000
Hallberg, Arlene	2,000	Perrin, Burr	1,000	Multi Housing Political Action Com	1,000
Hallberg, Dennis	2,000	Peterson, Norville	1,777	Northwest Petroleum NPPAC	1,750
Harrison, D Scott	1,500				

Principal Campaign Committees

Plumbers & Steamfitters Local 589	2,000	Alworth, Martha	1,000	United Steelworkers of America Dis	1,000
Road PAC of Minn	2,000	Atwater, Martha	1,000	(Joan) Grove Volunteer Committee	1,000
TRIAL-PAC	1,000	Bakken, Constance	1,000	(Kathy) Keeley Volunteer Committe	1,000
Winthrop & Weinstine, PA Political	1,000	Ciresi, Ann	1,000	Emily's List	1,000
	177,333	Copham, Cheryl	1,000		60,681
		Copham, David	1,000		
Johnson, Ruth DFL 24B		Corson, Judith	1,000	Junge, Ember Reichgott DFL 46	
Baker, Nancy	150	Crosby, Eleanor	1,000	5th Senate District DFL	141
Lower Sioux Political Education Fu	500	Crosby, Ella	1,000	46th Senate District DFL	500
	650	Crosby, T.	1,000		641
		Dayton, Janice	1,000		
Jones, Keith DFL 9B		Dayton, Julia	1,000	Kahn, Phyllis DFL 59B	
3rd Senate District DFL	300	Dayton, Kenneth	1,000	Strusinski, William	187
Becker County DFL	650	Dayton, Mark	1,000	Committee of Thirteen Legislative	500
Clay County DFL	665	Dayton, Ruth	1,000	IMPACE-MEA Independent Minn P	250
DFL House Caucus	1,084	Duffy, John	1,000	Inter Faculty Organization Lobby F	200
Otter Tail County DFL	340	Fiterman, Michael	1,000	MEDPAC Minn Medical Political Ac	300
Jones, Clara	500	Forster, Barbara	1,000	MFT Political Fund (COPE)	250
White, William	250	George, William	1,000	Minn Dental Public Affairs Committ	200
AFSCME Council 14 PEOPLE Fun	500	Hale, James	1,000	Minn Federation of Teachers Politic	500
ARC PAC of Minn	150	Hanson, Mildred	1,000	Minneapolis Police Relief Assoc	300
IMPACE-MEA Independent Minn P	250	Hayden, Carol	1,000	Minneapolis Retired Police Assoc	300
MFT Political Fund (COPE)	250	Hayden, H	1,000	Mpls Firefighter's Relief Assoc Polit	300
Minn AFL-CIO	300	Hendrickson, Lawrence	1,000	Police Officers Fed of Mpls Conting	200
Minn DRIVE	200	Lupient, Barbara	1,000	SITCO PAC	250
Minn Realtors Political Action Com	500	Marcus, Jeffery	1,000		3,737
	5,939	Marcus, Nancy	1,000		
		Sieben, William	700	Kakac, Arlan DFL 10B	
Juhnke, Alan DFL 15A		Steiner, Paul	1,000	Douglas County DFL	731
DFL House Caucus	1,936	Stevens, Dorothy	1,000	Minn DFL State Central Committee	1,000
Dayton, Mark	250	Stevens, Joseph	1,000	Pope County DFL	700
AFL-CIO Southeast Central Labor	102	Sutherland, Marcia	1,000	Bolton, Chris	150
CAR, Committee of Automotive Re	500	Usem, Ruth	1,000	Bolton, Sara	150
IMPACE-MEA Independent Minn P	250	Watson, Warren	1,000	DuBois, Janet	250
Laborers' Dist Council of Minn & N	250	Watson, Wendy	1,000	DuBois, Pat	250
MAPE-PAC	150	Wilson, Marilyn	1,000	Johnson, Sandra	150
Minn Dental Public Affairs Committ	200	Borman, Thomas	1,000	Kakac, Bonnie	225
Minn Federation of Teachers Politic	250	Committee of Nine PAC	1,000	Longbothan, Steven	150
Minn PEOPLE Committee	500	Dorsey Political Fund	1,000	Peterson, Collin	200
Minn Police & Peace Officers Asso	500	Faegre & Benson Prof Ltd Liability	1,000	Rollie, Mary Ann	164
Minn Realtors Political Action Com	250	IBEW Local 292 Political Education	1,000	Vacek, Helen	300
Road PAC of Minn	500	Lockridge Grindal Nauen & Holstei	1,000	Yell, Cindi	274
Rural Electric Political Action Com	105	MAPE-PAC	1,000	Zadavil, Larry	500
TRIAL-PAC	300	Minn AFL-CIO	1,000	ARC PAC of Minn	150
	6,043	Minn DRIVE	700	Laborers' Dist Council of Minn & N	250
		Minn PEOPLE Committee	1,000	MAPE-PAC	400
Junge, Ember Reichgott DFL		Minn Women's Campaign Fund	1,000	RKM&C Fund	500
5th Senate District DFL	531	RKM&C Fund	1,000	TRIAL-PAC	200
46th Senate District DFL	8,750			Kakac, Arlan	225

Principal Campaign Committees

	6,920	MFT Political Fund (COPE)	250		
		Minn AFL-CIO	500	Knight, Kevin RPM 40B	
Kalis, Henry DFL 26B		Minn PEOPLE Committee	150	Republican Party of Minn	1,000
Hammond, Robert	200	Minn Women's Campaign Fund	500	Bloomquist, Joan	200
Heitzeg, Louie	120		3,545	Pogin, Richard	500
Lunz, Verna	150	Kelso, Becky DFL 35B		Robbins, Gary	150
McDonald, Debra	150	Albinson, John	200	Knight, Kevin	512
Obermeyer, Owen	200	Consoer, Sherrie	150	2,362	
Palmer, Floyd	200	Consoer, Steven	150	Knoblach, Jim RPM 16B	
Schreiber, Fred	200	BAM-PAC	150	Republican Party of Minn	250
Trenary, Margaret	125	Jobs Political Fund	500	Heithoff, Kenneth	250
LSD Political Action Committee	200	Minn AFL-CIO	500	Helgeson, Donald	250
Minn AFL-CIO	500	Minn PEOPLE Committee	350	Hobbs, Richard	250
Minn DRIVE	200	Minn Police & Peace Officers Asso	500	Hughes, Ellen	250
Minn PEOPLE Committee	500	Multi Housing Political Action Com	200	Hughes, Milton	250
Minn Police & Peace Officers Asso	500	Road PAC of Minn	500	Knobloch, Mark	250
Minneapolis Police Relief Assoc	200	Rural Electric Political Action Com	125	Knobloch, Vivian	250
Minneapolis Retired Police Assoc	200		3,325	Sharet, Craig	200
Police Officers Fed of Mpls Conting	200	Kielkucki, Tony RPM 20B		Thienes, Rick	250
SITCO PAC	200	20th Senate District RPM, Wright &	600	Kramer, Ross	200
4,045		Cummins, Joan	500	Faegre & Benson Prof Ltd Liability	300
Kanning, Philip T N/A 1-12		Cummins, Robert	500	Independent Community Bankers o	317
Caplain, Allan	200	Scherpins, Elaine	250	Jobs Political Fund	500
Melchert, F	125	Scherpins, Virgil	250	Lockridge Grindal Nauen & Holstei	250
Sjodin, Keith	125	Sterner, Gerald	500	MEDPAC Minn Medical Political Ac	300
Willemssen, A	125	Sterner, Veronica	500	MFDA PAC	150
575		Freedom Club State PAC	500	Minn Dental Public Affairs Committ	200
Kehr, Allan RPM 7A		Jobs Political Fund	500	Minn Life Underwriters PAC	300
7th Senate District RPM	250	Minn Dental Public Affairs Committ	200	Minn Police & Peace Officers Asso	500
Republican Party of Minn	250	Minn Farm Credit Services PAC	200	MinnBank State PAC	200
Frolek, Marjorie	200	Minn Milk PAC	500	MSA-PAC	250
700		SITCO PAC	200	SITCO PAC	200
Kelley, Stephen DFL 44A		Citizens for Sensible Government	450	Friends of Doug Kelley	250
Kelley, Stephen	104		5,650	6,367	
104		Kiffmeyer, Mary RPM		Knoll, Franklin N/A 4-26	
Kelliher, Margaret Anders DFL 60A		Republican Party of Minn	5,000	Fetterly, James	500
Butterfield, Linda	200		5,000	Fitzgerald, David	250
Davis, Frances	250	Kinkel, Anthony DFL 4B		Fitzgerald, Helen	250
Gardner, Douglas	135	Fond du Lac Committee of Political	500	French, John	500
Glaefke, Brook	250		500	Holstein, Linda	300
Gross, Seymour	110	Knight, Kevin RPM		Kelly, Timothy	500
Friends of DFL Women	250	Republican Party of Minn	5,000	Meshbesh, Ronald	200
IMPACT-MEA Independent Minn P	250		5,000	Mullin, William	400
Local 59 Political Fund	500			Oglesby, Dwight	200
Lockridge Grindal Nauen & Holstei	200			Opperman, Vance	250
				Rogers, James	350
				Rogers, John	500

Principal Campaign Committees

Rogers, Lois	500				
Sieben, Harry A Jr	200		3,050	Minn Dental Public Affairs Committ	200
Stavermer, Christine	500	Krentz, Jane DFL 51		Minn Farm Credit Services PAC	200
RKM&C Fund	1,000	51st Senate District DFL	266	Minn Milk PAC	500
Knoll, Franklin	500		266	Road PAC of Minn	500
	6,900				4,700
Korvela, Dee RPM 47A		Krinkie, Philip RPM 53A		Lacher, Mardi DFL 17A	
3rd Congressional District RPM	200	53A House District RPM	2,000	Lacher, Mardi	500
47th Senate District RPM	4,550	Republican Party of Minn	250		500
Republican Party of Minn	250	Carlson, Terrance	300	Laidig, Gary RPM 56	
Nelson, Marvin	500	Cummins, Joan	500	56th Senate District RPM	283
	5,500	Cummins, Robert	500		283
		Czech, David	175	LaMotte, Andrew REF 67A	
Koskinen, Luanne DFL 49B		Czech, Debra	175	Waldron, Jerry	200
Batzli, Sarah	150	Krinkie, Mary Ann	150	LaMotte, Andrew	565
Glaefke, Brook	250	Segler, Angela	250		765
Hartung, Rosemary	150	Segler, Eric	250	Landwehr, Don DFL 16B	
Rapp, Edward	200	Grindal, H. Theodore	450	Minn AFL-CIO	300
Schachtschneider, Barbara	175		5,000	Minn PEOPLE Committee	500
IMPACE-MEA Independent Minn P	250	Kubly, Gary DFL 15B			800
Laborers' Dist Council of Minn & N	250	Yellow Medicine County DFL	500	Larsen, Margaret RPM 56B	
Mah Mah Wi No Min - I	500	Clean Water Action Voter Educatio	350	56th Senate District RPM	500
MAPE-PAC	400	Faegre & Benson Prof Ltd Liability	300	Republican Party of Minn	250
MEDPAC Minn Medical Political Ac	200	IMPACE-MEA Independent Minn P	250	Bieraugel, Robert	150
Minn AFL-CIO	500	Lockridge Grindal Nauen & Holstei	250	Bieraugel, Susan	150
Minn DRIVE	200	MAPE-PAC	150	Hubbard, Stanley	500
Minn Federation of Teachers Politic	250	MEDPAC Minn Medical Political Ac	200	Lawyers Public Affairs Commission	300
Minn PEOPLE Committee	500	MFT Political Fund (COPE)	250	Minn Dental Public Affairs Committ	300
Minn Police & Peace Officers Asso	500	Minn Dental Public Affairs Committ	200	Minn DRIVE	200
Minn Women's Political Caucus/PA	250	Minn DRIVE	200	Minn PEOPLE Committee	250
PAL 9 Natl Assoc of Letter Carriers	177	Minn Manufactured Home PAC	200	Minn Police & Peace Officers Asso	500
William Thompson Volunteer	300	Minn PEOPLE Committee	500	Multi Housing Political Action Com	300
	5,202	Minn Police & Peace Officers Asso	500	SITCO PAC	200
Kosovich, Todd NA 5-16		Multi Housing Political Action Com	200	TRIAL-PAC	250
Bluman, Eunice	300	Road PAC of Minn	500		3,850
Kosovich, Todd	10,521	SITCO PAC	200	Kuisle, William RPM 31A	
	10,821		4,750	Olmsted County RPM	500
Kranz, Thomas DFL 51B		Larson, Daniel DFL 40A		40th Senate District DFL	500
51st Senate District DFL	1,000	40th Senate District DFL	500	Minn DFL State Central Committee	3,920
ARC PAC of Minn	250	Minn DFL State Central Committee	3,920	Berenberg, Danny	250
IMPACE-MEA Independent Minn P	250	Berenberg, Danny	250	Berenberg, Jake	200
Local 28 Political Fund	500	Berenberg, Jake	200	Brown, David	200
MFT Political Fund (COPE)	250	Brown, David	200	Bruckner, Joseph	200
Minn AFL-CIO	300	Bruckner, Joseph	200	Dayton, Mark	250
St Paul Pipefitters Local 455 PAC	500	Dayton, Mark	250	Good, Michelle	250
		Good, Michelle	250		
		Jobs Political Fund	500		

Principal Campaign Committees

Johnson, David	200	Roessler, Joan	125	Fond du Lac Committee of Political	500
Larson, Teresa	250	Roessler, John	125	Lockridge Grindal Nauen & Holstei	250
Nowen, Charles	250	Sandstrom, David	500	MEDPAC Minn Medical Political Ac	500
Opperman, Vance	250	Wilcos, Claire	250	Minn Dental Public Affairs Committ	300
Selness, Janice	250	Wilcox Craig	500	Minn Police & Peace Officers Asso	500
Wessel, Tracy	150	Wilcox, Lynn	250	Minn Women's Campaign Fund	500
Zikmond, Nyle	200	Wilcox, Stephen	500	Suburban Republican Women Cam	172
Committee of Nine PAC	500	AMERICAN DREAM PAC	500	TwinWest Chamber of Commerce	300
IMPACE-MEA Independent Minn P	250	GOPAC	500	Friends of Doug Kelley	250
Laborers' Dist Council of Minn & N	500		11,550		3,972
MAPE-PAC	200				
Minn AFL-CIO	500	Leighton, Robert DFL 27B		Lesewski, Arlene RPM 21	
Minneapolis Municipal Retirement	450	Plunkett, Warren	250	Rock County RPM	250
Minneapolis Police Relief Assoc	500	Reeve, Mark	200		250
Minneapolis Retired Police Assoc	500	Grindal, H. Theodore	200		
Mpls Firefighter's Relief Assoc Polit	250	Laborers' Dist Council of Minn & N	500	Levine, Lynn DFL 60A	
Police Officers Fed of Mpls Conting	500	Lawyers Public Affairs Commission	400	Gordon, Walter	150
VET-PAC of Minn	200	Mah Mah Wi No Min - I	500		150
	11,670	Minn AFL-CIO	500		
		Minn Chiropractic Political Action C	250	Lieder, Bernard DFL 2A	
Larson, Nancy DFL		Minn DRIVE	200	Dayton, Mark	250
66B House District DFL	600	Minn PEOPLE Committee	500	IMPACE-MEA Independent Minn P	250
Minn DFL State Central Committee	1,940	Road PAC of Minn	150	Independent Community Bankers o	200
	2,540	SITCO PAC	200	Jobs Political Fund	250
		TRIAL-PAC	500	MAFMIC Political Action Committe	150
			4,350	MEDPAC Minn Medical Political Ac	200
Lawrence, Bryan RPM 17B				MFT Political Fund (COPE)	250
7th Congressional District RPM	500	Lenczewski, Ann DFL 40B		Minn AFL-CIO	500
Mille Lacs County RPM	400	40th Senate District DFL	500	Minn PEOPLE Committee	500
Committee For (Jacob) Koppendra	250	Berenberg, Danny	200	Minn Trucking Assn State PAC	200
Dick Kimbler for Secretary of State	200	Dayton, Mark	250	MinnBank State PAC	200
	1,350	Erickson, Nels	250	Road PAC of Minn	500
		Selness, Janice	250	SITCO PAC	200
Lazo, Juan RPM 3B		Committee of Nine PAC	500	TRIAL-PAC	300
Aitkin County RPM	2,100	Committee of Thirteen Legislative	250		3,950
House RPM Campaign Committee	2,425	MAPE-PAC	200		
Olmsted County RPM	125	Minn AFL-CIO	500	Lillehaug, David DFL	
Republican Party of Minn	250	Minn PEOPLE Committee	250	Adler, Janice	1,000
Hoolihan, James	200	Minneapolis Police Relief Assoc	500	Alexander, Jo	1,000
Hubbard, Stanley	500	Minneapolis Retired Police Assoc	500	Andersen, Elmer	700
Jacobson, Corrine	200	Mpls Firefighter's Relief Assoc Polit	500	Benedett, Robert	1,000
Johnson, Charles	250	Road PAC of Minn	500	Blackshaw, John	750
Lacher, Richard	500	Lenczewski, Ann	284	Brown, B Andrew	1,000
MacEachern, Rod	300		5,434	Dayton, Mark	1,000
McNicholes, Marge	500			DeHarpporte, Ronald	1,000
Miner, Jerome	125	Leppik, Margaret RPM 45B		Fetterly, James	1,000
Miner, Shirley	125	3rd Congressional District RPM	200	Field, Lawrence	1,000
Montavon, Jodie	250	Republican Party of Minn	250	Grande, Denis	1,000
Montavon, Robert	250	Vaughn, Mary	250	Gulden, David	1,000
Rajala, Dean	200				

Principal Campaign Committees

Gulden, Janet	1,000	RKM&C Fund	1,000	Alton, Howard	250
Hopper, Robert	600	Lillehaug, David	10,000	Anderson, Jeffrey	250
Hubbard, Karen	1,000		68,392	Anderson, Julie	250
Hubbard, Stanley	1,000			Cooley, Judith	250
Jacobs, Irwin	1,000	Lindberg, Andy RPM 61B		Cooley, William	250
Kaplan, Samuel	675	Republican Party of Minn	250	Copham, Cheryl	250
Lillehaug, Leland	1,000		250	Copham, David	250
Lillehaug, Leland Mrs	1,000			Cowles, John	250
Lillehaug, Steven	1,000	Lindner, Arlon RPM 33A		Cowles, Sage	250
Listul, Paul	1,000	3rd Congressional District RPM	200	Dayton, Julia	250
Lord, Miles	1,000	Republican Party of Minn	250	Easton, Jennifer	250
McCorkell, James	572	Cummins, Joan	500	Eftekhari, Nazie	250
McGunnigle, George	1,000	Cummins, Robert	500	Gerard, Dag	250
Mondale, Joan	1,000	Freedom Club State PAC	500	Gerard, Olive	250
Mondale, Walter	1,000	Minn Dental Public Affairs Committ	200	Kirby, Michael	250
Nauen, Charles	1,000	MSA-PAC	250	Lowe, James	150
Opperman, Darin	1,000		2,400	MacDonald, Robert	250
Opperman, Vance	1,000			Petrie, Arthur	250
Oyos, Tanya	1,000	Lindquist, Todd RPM 60A		Ringer, Elizabeth	250
Paulsen, Jeffrey	1,000	60th Senate District RPM	500	Sinclair, Kathy	200
Plunkett, Rick	1,000	Republican Party of Minn	250	Spencer, Christine	250
Pofahl, Pati	1,000	Ankeny, Marie	250	Spies, Gary	250
Reich, Sharon	1,000	Cleveland, Charles	350	Spies, Sharon	250
Richter, John	1,000	Goldman, Richard	475	Thompson, Paula	110
Riesen, Barbara	1,000	Goldman, Susan	346	Useem, Rith	250
Riesen, Dean	1,000	Lange, Kurt	125	Strauss, Joseph	200
Rochon, Ronald	600	McDonald, Reid	150	Amalgamated Transit Union, Local	150
Rutledge, Thomas	950	Saunders, W	200	CAR, Committee of Automotive Re	300
Sanders, James	750	Shellhas, Kurt	500	IMPACE-MEA Independent Minn P	250
Sanders, Thomas	750	Sullivan, Joseph	500	Lower Sioux Political Education Fu	500
Schmechel, Daniel	1,000	Intl Assn of Fire Fighters FIREPAC	500	MAPE-PAC	200
Shea, Christine	1,000	(Patty) Commerford for Senate	200	MFT Political Fund (COPE)	250
Shea, Henry	2,000		4,346	Minn AFL-CIO	500
Sherman, Morris	1,000			Minn DRIVE	200
Smith, Winifred	1,000	Lipman, Eric RPM 56B		Minn IBEW State Council	200
Stamos, James	1,000	Lipman, Eric	170	Minn Police & Peace Officers Asso	500
Stene, Lisa	920		170	Minn Women's Campaign Fund	500
Stortz, Lowell	1,000			TRIAL-PAC	500
Stuart, Barbara	1,000	Long, Dee DFL 60A		10,210	
Styrlund, K	575	Dorsey Political Fund	500		
Thatcher, Paul	1,000	Minn Realtors Political Action Com	500	Machowicz, Gerry RPM 59A	
Wolters, Mary	1,000		1,000	Falls, Robert	500
Wolters, William	1,000			Hawkins, Howard	500
Bachman, Peter	950	Loveland, Roger RPM 54B		Hidding, Elizabeth	175
Noteboom, Lowell	1,000	54B House District RPM	1,250	Jacobson, Wm	250
Westin, Charles	600	Loveland, Roger	104	Koch, Barbara	500
Dorsey Political Fund	1,000		1,354	Koch, David	500
Lockridge Grindal Nauen & Holstei	1,000			Lund, Sharon	500
		Luther, Darlene DFL 47A		Williams, Robert	200

Principal Campaign Committees

(Patty) Commerford for Senate	200	Police Officers Fed of Mpls Conting	200	Minn Women's Political Caucus/PA	150
Northeasters for (Peter) Zeller	250	Public Employees Pension Service	150	St Paul Pipefitters Local 455 PAC	500
	3,575		4,950		7,700
Maggert, Joel RPM 3A		Mariani, Carlos DFL 65B		Matasich, Matt RPM 5A	
Koochiching County RPM	200	Education Minn PAC	500	5th Senate District RPM, St Louis	500
Republican Party of Minn	250	Independent Community Bankers o	250		500
	450	Laborers' Dist Council of Minn & N	250		
		Lower Sioux Political Education Fu	500	Mattson, Jen DFL	
Mahon, Mark DFL 40A		MEDPAC Minn Medical Political Ac	200	Mattson, Jen	34,649
Independent Community Bankers o	250	Minn AFL-CIO	500		34,649
	250		2,200		
Mahoney, Timothy DFL 67A		Marko, Sharon DFL 57B		Mau, Christopher DFL 56B	
Doody, James	200	57th Senate District DFL	500	56th Senate District DFL	500
Mahoney, Debra	250	IMPACE-MEA Independent Minn P	250	ARC PAC of Minn	150
Mahoney, Eleanor	125	Independent Community Bankers o	250	Minn AFL-CIO	300
Mahoney, Francis	130	Lower Sioux Political Education Fu	500	St Paul Trades & Labor Assembly	500
Mahoney, John	250	Minn AFL-CIO	500	(Jerome) Volunteers for DeRose	117
Vail, Garret	200	Minn DRIVE	200		1,567
Carpenters Union Local #87 PAF	400	Minn Federation of Teachers Politic	250	McCluhan, Richard REF 24B	
IMPACE-MEA Independent Minn P	250	Minn PEOPLE Committee	350	Buscher, Bradley	250
Iron Workers Local 512	500	Minn Realtors Political Action Com	500	McGrath, Brent	500
Laborers' Dist Council of Minn & N	250	Minn Women's Campaign Fund	500		750
Local 28 Political Fund	500	St Paul Pipefitters Local 455 PAC	500		
Minn DRIVE	200	USWA LU 7263 PAC Fund	250	McCollum, Betty DFL 55B	
Minn Federation of Teachers Politic	250		4,550	55th Senate District DFL	5,000
Minn IBEW State Council	200	Martin, Gerald C N/A 6- 6		CAR, Committee of Automotive Re	500
Minn PEOPLE Committee	500	Berglund, Dan	200	IMPACE-MEA Independent Minn P	250
Oil, Chemical and Atomic Workers	250	Harries, Gilbert	200	Local 28 Political Fund	500
Sprinkler Fitters Local Union No 41	250	Martin, Gerald	9,000	MAPE-PAC	300
St Paul Pipefitters Local 455 PAC	500	Tempel, Rheta	2,500	MFT Political Fund (COPE)	250
Mahoney, Timothy	128	Zuber, Nicholas	200	Minn AFL-CIO	500
	5,333		12,100	Minn DRIVE	200
Mares, Harry RPM 55A		Masin, Sandra DFL 38A		Minn PEOPLE Committee	250
55A House District RPM	750	38th Senate District DFL	1,000	Minn Women's Campaign Fund	500
Republican Party of Minn	250	DFL House Caucus	2,500	MSA-PAC	250
Muellner, James	125	Dayton, Mark	250	(Dick) Kostohryz Volunteer Commit	500
Muellner, Marilyn	125	Eagle, Maureen	200		9,000
Rice, Brian	300	Friends of DFL Women	500	McElroy, Daniel RPM 36B	
Committee of Nine PAC	350	MAPE-PAC	400	3rd Congressional District RPM	200
Committee of Thirteen Legislative	500	Minn AFL-CIO	300	36th Senate District RPM	1,000
Minn Dental Public Affairs Committ	300	Minn DRIVE	200	Republican Party of Minn	250
Minn DRIVE	200	Minn Independent Insurance Agent	200	Ames, Butch	250
Minn Police & Peace Officers Asso	500	Minn Life Underwriters PAC	500	Ames, Karen	250
Minneapolis Municipal Retirement	200	Minn Police & Peace Officers Asso	500	Breckner, Judy	125
Minneapolis Police Relief Assoc	500	Minn Women's Campaign Fund	500	Breckner, Ron	125
Minneapolis Retired Police Assoc	500			Cummins, Joan	250

Principal Campaign Committees

Cummins, Robert	250				
Eastling, Dave	200			750	
Heegaard, Peter	200				Miller, David RPM 46B
Kraemer, David	250	McMahon, Brian DFL 67A			46th Senate District RPM
Lohmann, Anne	250	Carthy, Thomas	150		2,250
Lohmann, John	250	Johnson, George	150		Williams, Bobby
Traiser, Bill	125	McMahon, Brian	2,715		225
Traiser, Marge	125		3,015		Williams, Steve
Voltin, Darwin	150	Metzer, Peggy DFL 29A			(Patty) Commerford for Senate
Voltin, Virginia	150	29th Senate District DFL	1,000		2,850
BAM-PAC	200	DFL House Caucus	2,500		Millman, Kimberly DFL 36B
CAR, Committee of Automotive Re	500	Goodhue County DFL	200		Minn PEOPLE Committee
Freedom Club State PAC	250	Henry, Kathleen	200		350
Jobs Political Fund	500	Lehto, Darelyn	200		Minn Women's Campaign Fund
Minn Dental Public Affairs Committ	200	Polk, Michael	200		500
Minn DRIVE	200	Sieban, Harry	200		Mike Stone for State Representativ
Minn Manufactured Home PAC	150	Wilson, Michael	200		1,350
Minn Police & Peace Officers Asso	500	AFSCME	500		Minar, Stephen RPM 52A
Minn Realtors Political Action Com	250	Friends of DFL Women	500		43rd Senate District RPM
Multi Housing Political Action Com	300	IBEW Local 292 Political Education	300		400
Road PAC of Minn	500	Laborers' Dist Council of Minn & N	250		52A House District RPM
Friends of Doug Kelley	250	MAPE-PAC	150		2,300
	8,200	Minn AFL-CIO	300		Olmsted County RPM
McGuire, Mary Jo DFL 54A		Minn Women's Campaign Fund	500		250
54th Senate District DFL	3,250	Transportation Political Education L	250		Republican Party of Minn
Erickson, Carole	150	TRIAL-PAC	200		Brook, Larry
Labalestra, John	250		7,650		500
O'Connor, Patricia	200	Meyer, Thomas DFL 67A*			Brook, Linda
Raymond, Ronald	200	Meyer, Thomas	108		Cummins, Joan
Ricketts, James	125		108		Cummins, Robert
Wark, Mary Ann	250	Milbert, Robert DFL 39B			Hammond, Jerry
Waterman, Robert	350	Czech, David	200		Hammond, Virginia
Amalgamated Transit Union, Local	300	Grindal, Michele	200		250
Fond du Lac Committee of Political	500	Lockridge, Richard	200		Karkela, Emilie
IMPACE-MEA Independent Minn P	250	Nauen, Charles	125		Kennedy, Mary
Lawyers Public Affairs Commission	300	Education Minn PAC	500		Kennedy, Miles
MFT Political Fund (COPE)	250	Jobs Political Fund	250		Minar, Betty
Minn CAP -PAC	150	Laborers' Dist Council of Minn & N	250		Minar, Cush
Minn PEOPLE Committee	250	Minn Dental Public Affairs Committ	400		Minar, Karen
Minn Women's Campaign Fund	500	Minn Manufactured Home PAC	200		Minar, Kris
St Paul Pipefitters Local 455 PAC	500	Minn PEOPLE Committee	350		Olson, Clifford
TRIAL-PAC	300	Minn Realtors Political Action Com	500		Ramstad, James
	8,075	MinnBank State PAC	200		Rasmussen, Joyce
McKnight, Bonnie DFL 23A		Multi Housing Political Action Com	300		500
Brown County DFL	350	TRIAL-PAC	300		Rasmussen, Otto
Redwood County DFL	200		3,975		500
Minn AFL-CIO	200				Richardson, Tuck
					250
					Rimarcik, James
					250
					Rimarcik, Susan
					250
					Roberts, Beverly
					200
					Roberts, Craig
					200
					Schumacher, Kris
					317
					Sjoquist, Gregg
					250
					Stoebner, Carol
					125
					Stoebner, Joe
					125
					Szurek, David
					125
					Szurek, Marlaine
					125
					Wheeler, Jamey
					150
					Wigley, Barbara
					250

Principal Campaign Committees

Wigley, Michael	250	Brooks, Holly	2,000	Friedkin, Lisa	1,000
CAR, Committee of Automotive Re	500	Brooks, James	2,000	Friedkin, Monte	2,000
Dorsey Political Fund	200	Brown, B Andrew	1,500	Furcht, Leo	2,000
Jobs Political Fund	500	Bryant, Michael	2,000	Gabbay, Henry	1,000
Minar, Stephen	375	Burkle, Janet	2,000	Gabrieli, Christopher	2,000
	14,267	Burkle, Ron	2,000	Gabrieli, Elmer	2,000
		Burns, Annie	1,000	Gabrieli, Hillary	2,000
Molnau, Carol RPM 35A		Buttenwieser, Peter	1,250	Gabrieli, John	2,000
35th Senate District RPM	500	Carlson, Steven	2,000	Gabrieli, Lilla	2,000
Cummins, Joan	500	Carp, Bert	1,500	Gagnon, Craig	1,000
Cummins, Robert	500	Carpino, J.G.	1,000	Gagnon, Pam	1,000
BAM-PAC	500	Carter, Dove	2,000	Galinson, Elaine	1,000
Freedom Club State PAC	500	Castle, John	2,000	Galinson, Jeffrey	1,000
Jobs Political Fund	500	Castle, Marianne	2,000	Galinson, Murray	2,000
Lockridge Grindal Nauen & Holstei	200	Cauthen, Harvey Jr	2,000	Galinson, Richard	1,000
Road PAC of Minn	500	Clemente, Constantine	1,000	Gatehouse, Julie	1,000
SITCO PAC	200	Cosgrove, Tom	2,000	Gegax, Tom	2,000
	3,900	Cowles, Sage	2,000	Geiderman, Joel	1,000
		Crane, Steven	2,000	Gould, Brian	2,000
Mondale, Ted DFL		Cunningham, Stephen	1,000	Gould, Paul	2,000
Ackerberg, Stuart	2,000	Cutter, Abby	1,500	Grand-Jean, Richard	1,000
Albers, Bill	2,000	Cutter, W. Bowman	2,000	Greco, Rosemarie	1,000
Albers, Pamela	2,000	Dachis, Gary	1,000	Green, Thomas	1,000
Allen, Herbert	2,000	Dahl, Peter	1,000	Greenawalt, Richard	1,000
Altman, Roger	1,000	Dasburg, John	1,000	Greenwald, David	2,000
Amos, Daniel	1,000	Davidoff, Sid	1,500	Grieve, Pierson	2,000
Anderson, Richard	1,000	DeBellis, Joseph	2,000	Grundhofer, Beverly	1,000
Anderson, Susan	1,500	DeConcini, Dennis	750	Grundhofer, John	1,000
Anstrom, S Decker	1,000	Deikel, Beverly	2,000	Hagan, Jamie	2,000
Bardgett, John Jr	1,000	Deikel, Ted	2,000	Hale, Roger	750
Barker, James	2,000	DeMay, James	550	Halleland, Keith	2,000
Barker, Kay	2,000	DeSimone, Livio	1,500	Hamel, George Jr	2,000
Batinovich, Andrew	2,000	Doggett, Len	2,000	Hamilton, James	1,000
Batinovich, Robert	2,000	Dovolis, Dean	2,000	Hamilton, Louis	1,000
Beckel, Bob	1,000	Druckman, Howard	1,500	Harris, Hubert Jr	1,000
Berman, Carol	2,000	Eagleton, Tom	957	Harris, Roberta	2,000
Berman, Michael	2,000	Erickson, Joy	1,000	Harris, William	2,000
Biegging, David	750	Essie, Patrick	2,000	Hartley, Jane	2,000
Black, Sallie	2,000	Feinstein, Dianne	2,000	Hathaway, Michael	918
Blum, Annette	2,000	Ferraro, Geraldine	1,000	Hayden, Richard	1,000
Blum, Eileen	2,000	Finchem, Timothy	1,000	Heineman, Ben Jr	1,250
Blum, Heidi	2,000	Flannery, James	1,000	Hemsley, Stephen	2,000
Blum, Richard	2,000	Francis, Leslie	1,000	Hensley, Tom	1,000
Boisclair, Robert	1,000	Free, Ann	1,500	Hoog, Thomas	1,000
Boosalis, Gus	2,000	Freeman, Bennet	1,500	Hormel, Rampa	2,000
Boosalis, Karie	2,000	French, B	2,000	Hormel, Thomas	2,000
Boutris, Demetrios	2,000	Friedell, Gerald	1,000	Hubbard, Karen	2,000
Bradley, James	1,000	Friedell, Sally	2,000	Hubbard, Stanley	2,000
Bridges, Samuel	1,000				

Principal Campaign Committees

Hulley, Charles	700	Maxman, Melissa	2,000	Rogel, Richard	1,500
Ignani, Karen	501	Maxman, Susan	1,000	Roitenberg, Harold	2,000
Isaacs, Fred	2,000	McCabe, Gerard	1,050	Rosenberg, Thomas	1,500
Isaacs, John	2,000	McGowan, Rebecca	1,000	Roth, Theodore	1,000
Isaacs, Rhea	2,000	McGuire, Bill	2,000	Rudin, Jack	1,000
Isaacs, Shirley	1,000	McGuire, Nadine	2,000	Rudin, Lewis	1,000
Jacobs, Franklin	1,500	McKenna, Dianne	2,000	Sahr, David	1,000
Jacobsen, Lowell	1,000	McKenna, Regis	2,000	Sanger, Stephen	1,000
Johnson, James	2,000	McReynolds, Lynn	1,500	Schaefer, Philip	550
Jordan, Hamilton	1,500	Mehne, Deborah	750	Schall, David	1,500
Joseph, Burton	2,000	Meyers, Andy	1,000	Schlosstein, Ralph	2,000
Joslin, Allen III	1,000	Moldaw, Stuart	1,000	Schneider, Richard	2,000
Kamarck, Elaine	1,000	Mondale, Eleanor	1,500	Schnettler, Thomas	1,000
Kaplan, Harvey	2,000	Mondale, Joan	2,000	Schwartz, Bernard	2,000
Kaplan, Martin	1,000	Mondale, Leo	2,000	Searls, Lucy	2,000
Kaplan, Samuel	2,000	Mondale, Pam	2,000	Selig, Cathy	1,000
Kaplan, Sheldon	1,000	Mondale, Walter	2,000	Senkler, Robert	2,000
Kaplan, Sylvia	2,000	Moore, Frank	1,000	Senn, Mark	1,250
Kapp, Diana	2,000	Moores, John	1,000	Senn, Suzanne	750
Kessler, Howard	2,000	Mugar, Carolyn	2,000	Shirvani, Hossein	2,000
Kessler, Michele	1,936	Munson, Deanna	2,000	Shirvani, Mariana	1,000
Kline, Hess	2,000	Murphy, Kingsley Jr	2,000	Shoehigh, Bill	750
Kline, Rick	1,081	Nickoloff, Anne	2,000	Shorenstein, Walter	2,000
Kling, S Lee	1,500	Nickoloff, Lisa	1,000	Sidley, Michael	1,000
Kovacevich, Richard	1,000	Nickoloff, Robert	3,000	Sieben, William	2,000
Kramer, Orin	1,000	Nides, Tom	712	Simmonds, Janice	2,000
Kurz, Edythe	2,000	Nolan, Stuart	541	Simon, Ronald	2,000
Kurz, Ellen	2,000	Nosal, Chester	1,000	Singer, David	2,000
Kurz, Herbert	2,000	O'Connor, John	1,000	Small, Lawrence	1,000
Kvamme, Richard	2,000	Owens, Tim	1,000	Smith, Alicia	1,000
Lahr, William	2,000	Paine, Susan	1,000	Smith, Archie	2,000
Landow, Barbara	2,000	Parker, Andrew	662	Smith, Tina	2,000
Landow, Nate	2,000	Perlman, Lawrence	2,000	Soto, Thomas	1,000
Lang, A Scheffer	1,250	Perlman, Linda	2,000	Spence, Roy Jr	2,000
Lederer, Anna	750	Pesis, James	1,000	Stafford, Connell Jr	1,000
Lee, Barbara	1,000	Petters, Thomas	2,000	Stark, Ray	2,000
Lerner, Harry	1,000	Pillsbury, Philip Jr	2,000	Starks, Daniel	2,000
Lieberman, Stephen	1,000	Piper, David	950	Steenland, Carol	2,000
Liefschultz, DeAnn	2,000	Podlich, William	2,000	Steenland, Douglas	1,000
Liefschultz, Steven	2,000	Poston, Jeffrey	800	Steere, William Jr	1,000
Lind, Anne	1,000	Proft, Pat	1,000	Strand, David	1,000
Lind, N. Colin	2,000	Ravitch, Dick	1,000	Stratton, Michael	1,000
Lindstrom, Debbie	2,000	Reeck, Bernard	2,000	Stuckey, Jill	1,000
Lucas, John	2,000	Reed, Barry	1,000	Sullivan, Austin	2,000
Malkerson, Elizabeth	750	Reiner, Michele	1,500	Sweitzer, Donald	1,500
Manilow, Lewis	1,000	Reiner, Robert	1,500	Tadich, John	1,000
Marek, Terry	1,250	Robinson, C. Terry	2,000	Taggart, Geraldine	2,000
Marx, Owen	1,500	Roche, Kevin	1,000	Taggart, L D	2,000

Principal Campaign Committees

Terrell, Fred	1,000	Mondale, Ted	18,000	Kroening, Carl	200
Thatcher, Ford	2,000		498,051	Rice, Brian	200
Thatcher, Paul	2,000			Committee of Nine PAC	200
Tocho, John III	1,000	Moore, Paul DFL 27A		Committee of Thirteen Legislative	200
Towery, Matt	1,000	27th Senate District DFL	143	Firefighters Assoc of Mpls Political	200
Trooien, Gerald	2,000	Freeborn County DFL	2,500	IMPACE-MEA Independent Minn P	250
Tsakopoulos, Angelo	2,000	Minn DFL State Central Committee	4,885	Lawyers Public Affairs Commission	500
Turner, John	1,000	Hedalen, Wayne	125	Local 59 Political Fund	500
Vail, Garrett	1,000	Hunting, John	200	MFT Political Fund (COPE)	250
Vennes, Frank Jr	2,000	Meyers, Ted	150	Minn AFL-CIO	317
Vigil, Karen	2,000	Moore, Kilran	200	Minn DRIVE	200
VonSeldeneck, Judith	2,000	Moore, William	200	Minn PEOPLE Committee	250
Walker, Diana	1,250	Quinn, Patrick	250	Minneapolis Police Relief Assoc	200
Walker, Mallory	1,250	Skaar, Grace	200	Minneapolis Retired Police Assoc	200
Wanner, Cheryl	1,000	Skaar, Jerald	200	Mpls Firefighter's Relief Assoc Polit	200
Wasserman, Lew	1,000	Skaar, Sheldon	200	TRIAL-PAC	300
Weiner, Mark	2,000	ARC PAC of Minn	250		4,417
Weksel, William	1,000	MAPE-PAC	500		
Westphal, Jeffrey	2,000	Minn AFL-CIO	500	Munger, Mark NA 6-14	
Westphal, Jennifer	2,000	Minn DRIVE	200	Balmer, James	389
White, Robert	2,000	Minn PEOPLE Committee	500	Falsani, Robert	200
Whittlef, Robb	1,000	Road PAC of Minn	500	Lane, Douglas	200
Wilensky, Alan	1,000		11,703	Marcovich, Anthony	1,000
Wilson, Gary	2,000			Minter, William	300
Wit, Harold	2,000	Morse, Pam RPM 63A		Paulucci, Jen	250
Woods, Medora	2,000	63rd Sen Dist RPM/Richfield	1,300	Scott, John	400
Wright, Michael	1,000	LeGrand, Dorothy	200	Tyacke, Bruce	200
Wurtele, Angus	1,500	Road PAC of Minn	500	Wade, Terry	200
Youngerman, Sarah	600		2,000	Fond du Lac Committee of Political	200
Zaccaro, John	1,000			Munger, Mark	6,437
Zappa, Gail	2,000	Mulder, Richard RPM 21B			9,776
Zhou, Kuang-Tao	1,000	Murray County RPM	250		
Zona, Richard	1,000	Pipestone County RPM	1,500	Munger, Willard DFL 7A	
Borman, Thomas	1,250	Rock County RPM	3,250	Duluth Central Labor Body COPE F	250
Cassidy, Paul	1,100	Birch, Pamela	181	Faegre & Benson Prof Ltd Liability	300
Dorfman, Glenn	1,000	Birch, Robert	181	Fond du Lac Committee of Political	500
Erickson, James	2,000	Cummins, Joan	500	IMPACE-MEA Independent Minn P	250
French, John	2,000	Cummins, Robert	500	MFT Political Fund (COPE)	250
Herman, John	1,894	Engwall, Richard	120	Minn AFL-CIO	500
McGrann, William	1,000	Gust, Glenn	500	Minn PEOPLE Committee	500
Redmond, Lawrence	1,000	Gust, Peggy	500	Road PAC of Minn	250
Tinklenberg, El	1,050	Hawks, William	250	Rural Electric Political Action Com	200
Dorsey Political Fund	2,000	Malone, Joe	500	VOTE - 66	500
Faegre & Benson Prof Ltd Liability	2,000	Thompson, Robert	500		3,500
Fond du Lac Committee of Political	2,000	(Thomas) VanEngen Volunteer Co	300		
Lower Sioux Political Education Fu	2,000		9,031	Murphy, Mary DFL 8A	
Minn Dental Public Affairs Committ	1,500			8th Congressional District DFL	200
Minn Women's Campaign Fund	2,000	Mullery, Joe DFL 58A		8th Senate District DFL	161
		Harce, Tom	250	Hanson, Jim	200

Principal Campaign Committees

Zikmond, Nyle	250	Ham-Lamme, Andre-Tascha	500	Newton, Sabrina	250
Rice, Brian	250	Ham-Lamme, Kimberley	500	Turner, Ariane	200
Committee of Nine PAC	250	Hubbard, Stanley	500	Turner, W Wells	200
Committee of Thirteen Legislative	500	Scroggins, Merlyn	175	Garcia, Albert	500
Fond du Lac Committee of Political	500	Scufsa, Heather	145	Amalgamated Transit Union, Local	250
Laborers' Dist Council of Minn & N	250	Scufsa, John	145	ARC PAC of Minn	250
Lawyers Public Affairs Commission	400	Smith, Charles	150	BAM-PAC	150
MAPE-PAC	250	Wren, John	500	IMPACE-MEA Independent Minn P	250
Minn Politically Involved Nurses(M	200		8,115	Int'l Assoc of Prof Firefighters-Loca	200
Minneapolis Police Relief Assoc	500			Iron Workers Local 512	200
Minneapolis Retired Police Assoc	300	Nelson, Marvin RPM 47A		MAPE-PAC	400
Police Officers Fed of Mpls Conting	500	McKee, Hyron	200	Minn AFL-CIO	500
	4,711	Thompson, Gary	200	Minn DRIVE	200
			400	Minn Federation of Teachers Politic	250
Murphy, Steven DFL 29				Minn NARAL Action Fund	250
29th Senate District DFL	300	Ness, Lance DFL 45B		Minn PEOPLE Committee	500
	300	IMPACE-MEA Independent Minn P	250	Minn Police & Peace Officers Asso	500
		Laborers' Dist Council of Minn & N	400	Newton, Gerald (Jerry)	850
		MFT Political Fund (COPE)	250		12,174
Nagler, Diane DFL 36A		NRA Political Victory Fund	250		
36th Senate District DFL	500		1,150	Norby, Patricia RPM 46A	
DFL House Caucus	2,250			Norby, Patricia	506
Minn DFL State Central Committee	802	Ness, Robert RPM 20A			506
DeFauw, Jane	250	Republican Party of Minn	250		
DeFauw, Russel	250	Hicks, Lyle	250	Nornes, Larry RPM 10A	
Theodorson, Floyd	250	BAM-PAC	500	10A House Dist RPM	1,000
Theodorson, Mike	250	CAR, Committee of Automotive Re	300	Douglas County RPM	500
ARC PAC of Minn	250	Committee of Thirteen Legislative	250	Republican Party of Minn	250
Clean Water Action Voter Educatio	500	Independent Community Bankers o	250	Bigwood, Robert	150
Friends of DFL Women	500	Jobs Political Fund	500	Carr, Ted	250
IMPACE-MEA Independent Minn P	250	MAPE-PAC	150	Hoff, Paul	200
Laborers' Dist Council of Minn & N	200	Minn Dental Public Affairs Committ	500	IMPACE-MEA Independent Minn P	250
MAPE-PAC	300	Minn Police & Peace Officers Asso	500	Independent Community Bankers o	250
Minn AFL-CIO	200	Minneapolis Fire Department Pensi	200	Jobs Political Fund	500
Minn Federation of Teachers Politic	250	Minneapolis Police Relief Assoc	200	Minn Police & Peace Officers Asso	500
Minn PEOPLE Committee	350	Road PAC of Minn	500	Minn Realtors Political Action Com	500
Minn Police & Peace Officers Asso	500	SITCO PAC	200	SITCO PAC	200
Minn Women's Campaign Fund	500		4,550		4,550
Minn Women's Political Caucus/PA	250	Newton, Gerald (Jerry) DFL 49A			
Mike Stone for State Representativ	500	Minn DFL State Central Committee	4,124	Novak, Steven DFL 52	
	9,102	Dayton, Mark	500	52nd Senate District DFL	1,000
		Edmondson, Rebecca	200		1,000
Nelson, Kim RPM 54A		Free, Quinley	250	Nunn, Muriel DFL 34A	
54A House District RPM	4,500	Glaefke, Brook	250	34th County District DFL	500
Olmsted County RPM	250	Hunting, John	200	Wright County DFL	150
Republican Party of Minn	250	Malone, Kevin	250	Bartelt, Eljean	300
Boraas, Lee	125	Newton, Dorothy	250	Bartelt, Wayne	300
Boraas, Marsha	125	Newton, Henry	250	Bjoraker, David	250
Garske, Charlotte	125				
Garske, Stephen	125				

Principal Campaign Committees

Christiansen-Freese, Margaret	125	Minn AFL-CIO	300	Faricy, John	150
Freese, Daniel	125	Minn DRIVE	200	Hagen, Russell	500
Kelly, Claudia	200	Minn Federation of Teachers Politic	250	Kraus, Peter	500
McCarthy, Charles	200	Minn Women's Campaign Fund	500	Lantto, Sue	135
Meyer, Betty	189	Minn Women's Political Caucus/PA	150	McGowan, Ron	250
Education Minn PAC	500	Transportation Political Education L	500	Ringsmuth, David	1,600
Friends of DFL Women	250		4,829	Ryan, Robert	2,399
Iron Workers Local 512	200	Olson, Mark RPM 19A		Ryan, Thomas	500
MAPE-PAC	300	19th Senate District RPM	500	Stoehr, Norman	1,000
Minn Dental Public Affairs Committ	200	House RPM Campaign Committee	250	Weigel, Judy	500
Minn PEOPLE Committee	500	Cummins, Joan	500	CAR, Committee of Automotive Re	500
Minn Women's Campaign Fund	500	Cummins, Robert	500		10,034
(Jackie) Johnston for Senate	175	Eddy, Bob	250	Oshiro, Victoria DFL 41B	
Kim Koehnen Campaign	200	Veit, Brenda	500	41st Senate District DFL	500
Nunn, Muriel	500	Freedom Club State PAC	500	Minn PEOPLE Committee	350
MN Assoc. Middle Level Educators	500	Citizens for Lynn Wuytowicz	500	Minn Women's Campaign Fund	200
	6,165		3,500	Friends of Dick Bonin	500
					1,550
O'Berry, Betsy DFL 50B		Opatz, Joseph DFL 16A		Osness, Rich LIB 27B	
(Mike) Gamache Campaign	199	Benton County DFL	750	Libertarian Party of Minn	500
	199	CAR, Committee of Automotive Re	500	Hunt, Robert	500
Ochoada, Orlando RPM 62A		Jobs Political Fund	400	Klinkner, Francis	200
62nd Senate District RPM	250	Mah Mah Wi No Min - I	500	Test, Charles	500
	250	MAPE-PAC	200	Test, Suzanne	500
Odden, Bob LIB		Medical Alley Political Action Com	500	Wilkinson, Colin	450
Odden, Bob	2,034	MEDPAC Minn Medical Political Ac	300	Osness, Rich	5,000
	2,034	Minn Dental Public Affairs Committ	300		7,650
Olson, Dan RPM 58B		Minn Life Underwriters PAC	200	Osskopp, Michael RPM 29B	
Republican Party of Minn	250	Minn Police & Peace Officers Asso	500	Goodhue County RPM	500
	250	Minn Realtors Political Action Com	500	Republican Party of Minn	250
Olson, Eric LIB		MSA-PAC	250	Watonwan County RPM	300
Test, Charles	2,000		4,900	Cummins, Joan	250
Test, Suzanne	2,000	Orfield, Myron DFL 60B		Cummins, Robert	250
	4,000	Whittlinger, Erica	200	BAM-PAC	200
Olson, Lori Bergland DFL 1B		Committee of Thirteen Legislative	500	CAR, Committee of Automotive Re	500
1st Senate District DFL	300	IMPACE-MEA Independent Minn P	250	Committee of Thirteen Legislative	250
Marshall County DFL	250	Local 59 Political Fund	500	Education Minn PAC	500
Pennington County DFL	500	Mah Mah Wi No Min - I	500	Freedom Club State PAC	250
Christenson, Pete	129	Minn AFL-CIO	500	Lower Sioux Political Education Fu	300
Olson, Rufus	200	Minn Dental Public Affairs Committ	200	Minn Dental Public Affairs Committ	200
AFSCME	500	Minn Federation of Teachers Politic	250	Minn DRIVE	200
Friends of DFL Women	500	Minn PEOPLE Committee	350	Minn Life Underwriters PAC	200
IMPACE-MEA Independent Minn P	250		3,250	Minn Police & Peace Officers Asso	500
MAPE-PAC	300	Ortman, Julianne Other 1-12		Rural Electric Political Action Com	105
		Bright, Sam	1,000	SITCO PAC	250
		Budlong, Irving	1,000		

Principal Campaign Committees

	5,005				
		Wadena County DFL	300	Heasley, Maureen	250
		Bense, Roger	350	Heffelfinger, Janine	300
		Dayton, Mark	250	Hetterick, John	500
Osterman, T Lynne RPM 46A		Faegre & Benson Prof Ltd Liability	300	Jadwin, Linda	250
3rd Congressional District RPM	500	IMPACE-MEA Independent Minn P	250	Johnson, Charles	250
42nd Senate District RPM	500	Lower Sioux Political Education Fu	500	Kienke, Bruce	900
45th Senate District RPM	500	MAPE-PAC	200	Krehbiel, Fred	1,000
46th Senate District RPM	2,257	Minn Chiropractic Political Action C	250	Lindquist, Leonard	300
House RPM Campaign Committee	750	Minn Dental Public Affairs Committ	200	Lutter, Lowe	250
Republican Party of Minn	250	Minn Federation of Teachers Politic	250	Mason, John	250
Anson, Sally	250	Minn Licensed Beverage Assoc PA	200	Mathisen, Dennis	500
Fayfield, Mary	250	Minn PEOPLE Committee	500	Meshbeshier, Ronald	2,000
Fayfield, Robert	250	NAIOP Economic Growth Fund	200	Morgan, John	2,500
Greenwald, Dale	250	Road PAC of Minn	500	Mullin, William	300
Heithoff, Kenneth	250	SITCO PAC	200	Ogren, Sandra	250
Horner, Allan	500	TRIAL-PAC	500	Olson, Doug	250
Horner, Diane	500		7,750	Otten, Paul	568
Hubbard, Stanley	500			Page, Diane	1,000
Jabbour, Gabriel	250	Ozment, Dennis RPM 37A		Paulucci, Jen	500
Kuban, Bill	200	Republican Party of Minn	250	Phillips, Edward	250
Robertson, Martha	250	Poepl, John	125	Reiter, Fred	300
Tetzloff, Robert	200	Poepl, Mary	125	Rockwell, Winthrop	250
Whelen, Tim	200	Rice, Brian	300	Rosenbloom, Amos	250
Hawks, William	250	Committee of Nine PAC	200	Sayers, Gale	250
Change Minn	250	Committee of Thirteen Legislative	200	Schwebel, James	400
GOP FC PAC	200	IMPACE-MEA Independent Minn P	250	Singer, Bruce	250
Minn Republicans for Choice Politic	500	MFT Political Fund (COPE)	250	Smart, Cindy	400
Minn Women's Campaign Fund	500	Minn DRIVE	200	Smart, Jim	400
(Patty) Commerford for Senate	150	Minn Police & Peace Officers Asso	500	Stanley, David	1,000
ASSOC. BUILDING AND CONTRA	500	Minneapolis Police Relief Assoc	300	Swenson, Jack	300
GOPAC 98	500	Minneapolis Retired Police Assoc	400	Tagliabue, Paul	1,000
	11,457	Mpls Firefighter's Relief Assoc Polit	300	Torres, Anthony	300
		Police Officers Fed of Mpls Conting	200	Walburn, Roberta	205
Osthoff, Tom DFL 66A		Rural Electric Political Action Com	140	Weiner, Howard	250
66A House District DFL	1,000	SITCO PAC	300	Dorsey Political Fund	1,000
CAR, Committee of Automotive Re	500	Friends of Doug Kelley	250	Faegre & Benson Prof Ltd Liability	3,000
Faegre & Benson Prof Ltd Liability	200		4,290	RKM&C Fund	1,500
LSD Political Action Committee	200				29,373
Mah Mah Wi No Min - I	500	Page, Alan NA 6			
Minn Dental Public Affairs Committ	300	Andreas, David	1,000	Paulsen, Erik RPM 42B	
Minn DRIVE	250	Armejani, Sidr	500	3rd Congressional District RPM	200
Minn Police & Peace Officers Asso	500	Blackwell, Jerry	1,000	42nd Senate District RPM	2,500
Minn Politically Involved Nurses(M	200	Ciresi, Michael	300	Republican Party of Minn	250
Minn Realtors Political Action Com	500	Collins, Ernie	500	Banning, Kory	250
North State PAC	200	Collins, Suzie	500	Cummins, Joan	500
	4,350	Conner, Joel	500	Cummins, Robert	500
		Fitzmaurice, Jeanne	1,000	Kirsch, Victor	150
Otremba, Mary Ellen DFL 11B		Gaskins, Steve	300	Shaver, Maureen	150
3rd Senate District DFL	300	George, William	350		
Minn DFL State Central Committee	2,500				

Principal Campaign Committees

	4,500		2,850
Pawlenty, Timothy RPM 38B		Minn PEOPLE Committee 350	
Republican Party of Minn 250		Minn Police & Peace Officers Asso 500	
Cummins, Joan 500		Road PAC of Minn 500	Petersen, Harry RPM 24A
Cummins, Robert 500		SITCO PAC 250	1st Congressional District RPM 500
Nasseff, John 245		4,200	Blue Earth County RPM 3,000
Freedom Club State PAC 500		Pentel, Kenneth Other	Republican Party of Minn 250
Jobs Political Fund 500		Hurd, Patricia 504	Carlstrom, Lee 250
Lawyers Public Affairs Commission 300		Middendorf, Kim 1,000	Heimark, Ann 150
Lower Sioux Political Education Fu 500		1,504	Heimark, John 150
Minn Dental Public Affairs Committ 300		Peppe, James RPM 47B	Javens, Duane 250
Minn Manufactured Home PAC 200		3rd Congressional District RPM 200	Javens, Jean 250
Minn Police & Peace Officers Asso 500		47th Senate District RPM 3,900	Taylor, Glen 200
4,295		House RPM Campaign Committee 500	Petersen, Harry 2,284
Paymar, Michael DFL 64B		Republican Party of Minn 250	7,284
Forsell, Linnen 150		Anderson, George 200	Peterson, Bob DFL 17A
Kayser, Marlene 200		Cooper, William 500	Peterson, Bob 700
Paymar, A Mort 200		Cummins, Robert 500	700
Paymar, Jim 150		Gresser, Michael 300	Peterson, Douglas DFL 13B
Pence, Ellen 150		Hawks, Karen 250	Lac qui Parle County DFL 600
Thibeau, Mary 200		Hawks, William 250	Faegre & Benson Prof Ltd Liability 150
Webber, Thomas 200		Olson, Clifford 250	IMPACE-MEA Independent Minn P 250
Borden, Winston 250		Pehton, Donald 200	MAPE-PAC 150
AFL-CIO Southeast Central Labor 500		Pulles, Gregory 500	Minn AFL-CIO 500
IMPACE-MEA Independent Minn P 250		Sime, Mike 250	Minn Federation of Teachers Politic 250
Laborers' Dist Council of Minn & N 250		Sjoquist, Gregg 500	Minn Manufactured Home PAC 200
Lawyers Public Affairs Commission 300		Wigley, Barbara 250	Minn PEOPLE Committee 500
Local 28 Political Fund 500		Wigley, Michael 250	Road PAC of Minn 250
Minn Cons Off Leg Act Committee 500		Freedom Club State PAC 500	Rural Electric Political Action Com 140
Minn DRIVE 200		NRA Political Victory Fund 250	SITCO PAC 200
Minn Federation of Teachers Politic 250		9,800	TRIAL-PAC 300
Minn Police & Peace Officers Asso 500		Perino, John O RPM 10B	3,490
SITCO PAC 200		Ellingson, P 300	Pitzel, Michael (Mike) RPM 55B
TRIAL-PAC 300		Fjoslien, Dave 150	Siers, Joan 500
5,250		Gay, Gerald 150	500
Pelowski, Gene DFL 32A		SITCO PAC 200	Pokornowski, Mari Urness DFL 20B
Anderson, Carol 150		800	Carver County DFL 200
Hutmacher, Bill 200		Petersen, George O N/A 2-18	Minn DFL State Central Committee 665
Miller, Jerry 150		Fetsch, Marilyn 250	Wright County DFL 150
Miller, Susan 150		Jensen, Roger 200	Urness, Lisa 250
CAR, Committee of Automotive Re 500		Kayser, Thomas 300	AFSCME 250
Lockridge Grindal Nauen & Holstei 250		Lincoln, Neil 250	Friends of DFL Women 250
Mah Mah Wi No Min - I 500		Malone, Robert 150	IBEW Local 292 Political Education 300
MEDPAC Minn Medical Political Ac 200		Miller, John 200	MAPE-PAC 150
Minn Dental Public Affairs Committ 300		Oppenheimer State Political Fund 500	Minn AFL-CIO 200
Minn Life Underwriters PAC 200		RKM&C Fund 1,000	Minn DRIVE 200

Principal Campaign Committees

Minn Women's Campaign Fund	500	Ettinger, Brian	250		
Minn Women's Political Caucus/PA	150	Ettinger, Gail	250		
Mary Neaton Campaign Committee	500	Ettinger, Lawrence	250	Rentz, Michael S DFL 43B	
	3,765	Ettinger, Loren	500	AFSCME	250
Pugh, Rich Other 34A		Ettinger, Norman	250	IMPACE-MEA Independent Minn P	250
Pugh, Rich	2,850	Ettinger, Shane	250	MFT Political Fund (COPE)	250
	2,850	Faber, Steven	150	Minn AFL-CIO	200
		Fingerhut, Brett	250		950
		Fingerhut, Ron	250		
Pugh, Thomas DFL 39A		Goodman, John	250	Rest, Ann DFL 46A	
Holstein, Linda	200	Hagen, Russell	200	46th Senate District DFL	3,600
Grindal, H. Theodore	250	Ladin, Herman	150	Bobgan, Jeff	200
IMPACE-MEA Independent Minn P	250	Leonard, Jerry	500	Breger, Karl	200
Jobs Political Fund	250	Liere, Bernard	250	Coliemni, Albert	250
Lawyers Public Affairs Commission	500	Morgenstern, Julie	250	Collins, Patty	160
MFT Political Fund (COPE)	250	Noonan, Edward	250	Crooks, Stanley	250
Minn Chiropractic Political Action C	250	Pesis, James	200	Dayton, Mark	250
Minn Dental Public Affairs Committ	400	Ryan, Tom	150	Keiser, Kenneth	250
Minn Life Underwriters PAC	200	Saffron, Robert	200	Lange, Chris	249
Minn Professional Fire Fighters PA	500	Sklar, Jason	400	Talen, James	200
Minn Realtors Political Action Com	500	Stiele, Harold	150	Wilcox, Janice	250
Multi Housing Political Action Com	200	Walzer, Russell	450	Rice, Brian	200
North State PAC	200	Wolkow, Kent	250	Committee of Nine PAC	200
TRIAL-PAC	300	GOP FC PAC	200	Committee of Thirteen Legislative	200
	4,250	Hospitality Political Action Committ	500	Firefighters Assoc of Mpls Political	200
		Insurance Federation Political Actio	250	MAPE-PAC	250
Pyka, John DFL 55A		Jobs Political Fund	500	Minn Realtors Political Action Com	500
55th Senate District DFL	5,000	Minn Realtors Political Action Com	500	Minn Women's Campaign Fund	500
Minn AFL-CIO	200	Minn Republicans for Choice Politic	500	Minneapolis Police Relief Assoc	500
	5,200	Minn Women's Campaign Fund	500	Minneapolis Retired Police Assoc	200
		TwinWest Chamber of Commerce	500	Mpls Firefighter's Relief Assoc Polit	500
			14,450	Police Officers Fed of Mpls Conting	500
Quist, Allen RPM				Ann Rest for Secretary of State	400
Republican Party of Minn	20,000	Raeker, Arthur (Mick) DFL 19B			10,009
Anderson, George	1,000	19th Senate District DFL	1,200	Reuter, Douglas RPM 28A	
Erickson, Eugene	1,050	Sherburne County DFL	200	Republican Party of Minn	250
Erickson, Grace	550	Wright County DFL	150	Steele County RPM	2,000
Gooderum, Richard	1,100	Seliga, Randy	200	Waseca County RPM	350
Hoimberg, Berten	2,000	Clean Water Action Voter Educatio	326	Cummins, Joan	250
Johnson, Janice	600	Education Minn PAC	500	Cummins, Robert	250
Nibble, Marilyn	2,100	MAPE-PAC	200	Heslep, Grant	150
Campaign for Working Families	2,000	Minn AFL-CIO	200	Sheard, James	250
	30,400	Minn DRIVE	200	Sheard, Maureen	250
		Minn PEOPLE Committee	350		3,750
Rabin, Wendy RPM 44A		Minn State Council #7	500	Rhodes, Jim RPM 44B	
3rd Congressional District RPM	200	Pipe Fitters Local 539	500	42nd Senate District RPM	500
42nd Senate District RPM	1,500	Sprinkler Fitters Local Union No 41	200	44th Senate District RPM	2,500
44th Senate District RPM	2,750	Mary Neaton Campaign Committee	500		
Andrews, Michael	300	Patrick Adkins	500		
Applebaum, Sidney	200				

Principal Campaign Committees

Republican Party of Minn	250	Rosenthal, Stephen	236	Steensma, Elaine	125
Arnesson, T	250		236	IMPACE-MEA Independent Minn P	250
Bedour, Bea	250			MAPE-PAC	200
Bedour, Diane	250	Rostberg, James RPM 18A		MFT Political Fund (COPE)	250
Bedour, Michael	250	House RPM Campaign Committee	1,300	Minn AFL-CIO	300
Bedour, William	297	Republican Party of Minn	250	Minn PEOPLE Committee	500
Murphy, Judith	250	Hubbard, Karen	500	Minn Politically Involved Nurses(M	200
Murphy, Robert	250	Thompson, Bob	500	MSCA-PAC	500
Packard, Wayne	250	Food PAC of Minn	500	Road PAC of Minn	250
Roth, Deborah	250	Hospitality Political Action Committ	400	Schalek, Duane	189
Roth, William	250	Independent Community Bankers o	200		8,761
Rice, Brian	200	Jobs Political Fund	500		
Committee of Nine PAC	200	Minn Dental Public Affairs Committ	300	Schotzko, Judith RPM	
IMPACE-MEA Independent Minn P	250	Minn DRIVE	200	Schotzko, Judith	4,314
MFT Political Fund (COPE)	250	Minn Life Underwriters PAC	200		4,314
Minn DRIVE	200	SITCO PAC	200		
Minn Life Underwriters PAC	200		5,050	Schumacher, Leslie DFL 17B	
Minn Police & Peace Officers Asso	500			Benton County DFL	4,000
Minneapolis Retired Police Assoc	300	Rukavina, Thomas DFL 5A		Sherburne County DFL	200
Multi Housing Political Action Com	300	Jorgensen, Julie	250	Cekalla, Duane	200
Police Officers Fed of Mpls Conting	200	Committee of Thirteen Legislative	200	Schoenfeld, Gerald	200
TwinWest Chamber of Commerce	300	Laborers' Dist Council of Minn & N	500	Independent Community Bankers o	200
Friends of Doug Kelley	250	MAPE-PAC	250	Job Creation Coalition	500
	8,947	Minn AFL-CIO	500	Laborers' Dist Council of Minn & N	400
		Minn Dental Public Affairs Committ	300	Lockridge Grindal Nauen & Holstei	300
Rifenberg, Michelle RPM 32B		Minn DRIVE	200	MAPE-PAC	150
Houston County RPM	750	Minn Federation of Teachers Politic	250	Minn DRIVE	200
Republican Party of Minn	250	Minn Health PAC	200	Minn Police & Peace Officers Asso	500
Winona County RPM	2,000	Minn Police & Peace Officers Asso	500	Minn Realtors Political Action Com	250
Cummins, Joan	500	Minn Realtors Political Action Com	250	Multi Housing Political Action Com	300
Cummins, Robert	500	Plumbers & Steamfitters Local 589	500	NAIOP Economic Growth Fund	117
Davis, Mark	250	SITCO PAC	200	TRIAL-PAC	300
Schwab, Kieth	150	United Steelworkers of America Dis	500		7,817
Schwab, Marilyn	150		4,600		
Ward, James	250			Schutz, Linda DFL 60A	
Webster, Paul	200	Sabby, Gary RPM 16A		Royce, Elliot	200
CAR, Committee of Automotive Re	500	Republican Party of Minn	250	Sawyer, Judith	250
Freedom Club State PAC	500		250	Schultz, John	350
Jobs Political Fund	500				800
MAFMIC Political Action Committe	200	Schalek, Duane DFL 21B			
Minn Farm Credit Services PAC	200	21st Senate District DFL	350	Seagren, Alice RPM 41A	
SITCO PAC	200	DFL House Caucus	2,175	3rd Congressional District RPM	200
	7,100	Pipestone County DFL	800	41st Senate District RPM	2,800
		Rock County DFL	1,500	Republican Party of Minn	250
Robinson, Clayton N/A 2		Dayton, Mark	500	Cummins, Joan	250
Robinson, Clayton	745	Lundberg, Allan	125	Cummins, Robert	250
	745	Schalek, Barbara	119	Hubbard, Karen	500
		Sprau, Mary	303	Miller, Phillip	300
Rosenthal, Stephen REF 37B		Steensma, Andrew	125	CAR, Committee of Automotive Re	300

Principal Campaign Committees

Freedom Club State PAC	250	Ulrich, Bob	250	Seniors for Choice	200
IMPACE-MEA Independent Minn P	250	Vanderberg, Keith	250	TRIAL-PAC	250
Jobs Political Fund	500	Wigley, Barbara	250		
Lawyers Public Affairs Commission	300	Wigley, Michael	250		
Minn Federation of Teachers Politic	250	Wingert, Julie	250		
Minn Life Underwriters PAC	200	Wingert, Michael	250	Sindt, Elizabeth DFL 37B	
SITCO PAC	200	Wittels, Steven	250	37th Senate District DFL	1,000
Friends of Doug Kelley	250	Dorsey Political Fund	300	Kveton, Ronald	500
	7,050	Freedom Club State PAC	500	AFL-CIO Southeast Central Labor	300
		Hospitality Political Action Committ	500	AFSCME Council 14 PEOPLE Fun	500
Seifert, James RPM 57A		Independent Community Bankers o	200	ARC PAC of Minn	250
42nd Senate District RPM	250	Insurance Federation Political Actio	250	Friends of DFL Women	500
43rd Senate District RPM	400	Minn Dental Public Affairs Committ	200	IMPACE-MEA Independent Minn P	250
57th Senate District RPM	1,000	Road PAC of Minn	250	MAPE-PAC	150
House RPM Campaign Committee	3,390	St Paul Area Chamber of Commerc	250	Minn DRIVE	200
Barless, Scott	250	(Thomas) VanEngen Volunteer Co	300	Minn Federation of Teachers Politic	250
Bissonett, James	150	Seifert, James	250	Minn Police & Peace Officers Asso	500
Blackford, Gary	500			Minn Women's Campaign Fund	500
Blackford, Kathy	500		18,340		4,900
Bruckner, Elizabeth	250	Seifert, Marty RPM 21A		Skare, Gail DFL 4A	
Bruckner, W Joseph	250	Lyon County RPM	500	Beltrami County DFL	700
Coyne, Richard	250	Martin County RPM	300	Hubbard County DFL	1,000
Cummins, Joan	250	Redwood County RPM	800	Minn DFL State Central Committee	2,500
Cummins, Robert	250	Republican Party of Minn	250	Bemidji Central Labor Body AFL-CI	250
Daly, Barbara	250	Yellow Medicine County RPM	1,400	IMPACE-MEA Independent Minn P	250
Daly, Joseph	250		3,250	Lockridge Grindal Nauen & Holstei	250
Damon, Matthew	150	Sekhon, Kathleen DFL 50A		Mah Mah Wi No Min - I	500
Gillet, Eric	250	Minn DFL State Central Committee	4,387	MAPE-PAC	300
Harvey, Jack	250	Bellairst, Keith	250	MEDPAC Minn Medical Political Ac	200
Hawks, Karen	125	Bordwell, John	250	MFT Political Fund (COPE)	250
Hawks, William	125	Bordwell, Martha	250	Minn PEOPLE Committee	500
Hennes, David	150	Glaefke, Brook	250	Minn Women's Campaign Fund	500
Jackson, Stephen	250	Graham, Chester	200	MinnBank State PAC	150
Kirsh, Risa	250	Hunting, John	200	Road PAC of Minn	500
Kott, David	250	Kratsch, Don	250	SITCO PAC	200
Kreps, Ronn	250	Kratsch, Sue	250	TRIAL-PAC	250
Kreps, Sara	250	Sekhon, Margaret	200		8,300
Manning, William	150	ARC PAC of Minn	250	Skoe, Rod DFL 2B	
Mercurio, Jomarie	250	Clean Water Action Voter Educatio	312	3rd Senate District DFL	300
Olson, Clifford	500	IMPACE-MEA Independent Minn P	250	Becker County DFL	500
Pitisci, Lee	250	Laborers' Dist Council of Minn & N	250	Beltrami County DFL	1,000
Preg, Theodore	250	MAPE-PAC	400	Clearwater County DFL	500
Roberg, Kevin	250	MFT Political Fund (COPE)	250	DFL House Caucus	2,675
Seifert, James	250	Minn AFL-CIO	500	Dayton, Mark	250
Seifert, Jane	250	Minn Chiropractic Political Action C	200	Gesell, Gary	150
Seifert, Janice	250	Minn PEOPLE Committee	500	Gesell, Karen	150
Stoebner, Carol	250	Minn Women's Campaign Fund	500	Mollin, Richard	250
Stoebner, Joe	250	Rural Electric Political Action Com	125	Rasmussen, Ed	200
Swenson, Larry	200				

Principal Campaign Committees

Bemidji Central Labor Body AFL-CI	250	Rao, S. Prabha	200	Laborers' Dist Council of Minn & N	200
IMPACE-MEA Independent Minn P	250	Sheehan, Judith	125	Lawyers Public Affairs Commission	300
MAPE-PAC	500	Tichener, Edward	150	LSD Political Action Committee	150
MFT Political Fund (COPE)	250	Wendt, Jon	250	MAPE-PAC	250
Minn AFL-CIO	300	Zawacki, James	175	Minn AFL-CIO	500
Minn PEOPLE Committee	500	CAR, Committee of Automotive Re	500	Minn Chiropractic Political Action C	200
Road PAC of Minn	500	MAPE-PAC	150	Minn Dental Public Affairs Committ	300
SITCO PAC	500	Minn Chiropractic Political Action C	200	Minn DRIVE	200
St Paul Pipefitters Local 455 PAC	500	Minn DRIVE	200	Minn Federation of Teachers Politic	250
TRIAL-PAC	500	Minn PEOPLE Committee	500	Minneapolis Police Relief Assoc	300
	10,025	Minn Police & Peace Officers Asso	500	Minneapolis Retired Police Assoc	300
		Minn Women's Campaign Fund	500	Rural Electric Political Action Com	200
		MSA-PAC	250	SITCO PAC	200
Skoglund, Wes DFL 62B		St Paul Pipefitters Local 455 PAC	500	Committee to Re-Elect Rep (Antho	200
Wicker, Timothy	200		10,428		10,200
IMPACE-MEA Independent Minn P	250				
Lawyers Public Affairs Commission	400	Smith, Steve RPM 34A		Sonterre, Richard RPM 52B	
Local 59 Political Fund	500	34th Senate District RPM	1,152	Skogerboe, Rolf	500
Mah Mah Wi No Min - I	500	House RPM Campaign Committee	250		500
MAPE-PAC	200	Corl, Sharon	150		
Medical Alley Political Action Com	250	Corl, Steven	150	Stanek, Richard RPM 33B	
MEDPAC Minn Medical Political Ac	300	Dayton, Bruce	250	3rd Congressional District RPM	200
Minn Federation of Teachers Politic	250	Committee of Nine PAC	350	Regan, Scott	500
Minn PEOPLE Committee	150	Committee of Thirteen Legislative	500	Rice, Brian	200
Minn Police & Peace Officers Asso	500	Fond du Lac Committee of Political	500	Committee of Nine PAC	200
Minn State Hwy Patrol Officers Ass	300	Lawyers Public Affairs Commission	400	Jobs Political Fund	467
Multi Housing Political Action Com	400	Minn Dental Public Affairs Committ	200	Lawyers Public Affairs Commission	300
TRIAL-PAC	500	Minneapolis Police Relief Assoc	500	Minn DRIVE	200
	4,700	Minneapolis Retired Police Assoc	500	Minn Police & Peace Officers Asso	500
		Mpls Firefighter's Relief Assoc Polit	500	Minneapolis Police Relief Assoc	500
Slawik, Nora DFL 57A		Police Officers Fed of Mpls Conting	200	Minneapolis Retired Police Assoc	500
52nd Senate District DFL	300	Public Employees Pension Service	150	Mpls Firefighter's Relief Assoc Polit	500
57th Senate District DFL	500		5,752	Police Officers Fed of Mpls Conting	200
Minn DFL State Central Committee	2,550	Solberg, Loren DFL 3B		TwinWest Chamber of Commerce	200
Bayly, Patricia	500	3B House District DFL	2,800	Volunteer Fire Fighter Political Co	200
Blasjo, Shirley	125	Aitkin County DFL Committee	900		4,667
Brown, J David	124	Greer, Robert	150	Stang, Douglas RPM 14B	
Clark, Gayleen	150	McNeil, James	250	Bernick, Richard	306
Clinch, Katherine	109	Sampson, Curtis	200	Borgerding, Shirley	133
Dayton, Mark	250	Sandstrom, David	200	Braegelmann, Tom	200
Glaefke, Brook	250	Shaughnessy, E	250	Hellermann, Mary	130
Glomb, Gerald	150	Stokes, Kim	250	Hellermann, Simon	170
Gurman, Henry	125	Undem, John	250	Olson, Earl	200
Heltzer, James	150	Undem, Linda	250	CUVOL	500
July, Ellery	125	Wold, Clifford	250	Independent Community Bankers o	200
Lentendre, Phyllis	200	Wold, Susan	250	Jobs Political Fund	500
Lilja, David	125	Zabinski, Mary	250	Minn Dental Public Affairs Committ	300
Maher, Donald	120	Aitkin County DFL Club	400	Minn Life Underwriters PAC	200
Mardell, Michael	250				
Mardell, Ruth	125				

Principal Campaign Committees

SITCO PAC	200	42nd Senate District RPM	500		
	3,039	43rd Senate District RPM	400		
Stauber, James RPM 6B		Blue Earth County RPM	700	Swenson, Howard RPM 23B	
6B House District RPM	3,000	Dodge County RPM	150	Blue Earth County RPM	500
House RPM Campaign Committee	1,000	LeSueur County RPM	500	House RPM Campaign Committee	250
Olmsted County RPM	250	Olmsted County RPM	250	McLeod County RPM	300
Republican Party of Minn	250	Republican Party of Minn	250	Sibley County RPM Party Exec Co	500
Johnson, Ron	400	Steele County RPM	700	Watonwan County RPM	500
Mars, Robert	500	Watonwan County RPM	300	Carlstrom, Jeffrey	250
Nygaard, Donald	200	Bender, Jean	350	Hubbard, Karen	500
Strom, Fred	500	Davis, Mark	200	Pautz, Brian	200
Duluth Area Chamber PAC	500	Fayfield, Mary	250	Independent Community Bankers o	200
	6,600	Fayfield, Robert	250	Jobs Political Fund	500
Steele, Adam REF 4A		Hawks, Karen	125	Minn Dental Public Affairs Committ	200
Steele, Adam	273	Javens, Duane	250	Minn Police & Peace Officers Asso	500
	273	Javens, Jean	250	Road PAC of Minn	250
Stefan, Don G RPM 4B		Kennedy, Debra	125	SITCO PAC	200
Gunderson, Donna	125	Kennedy, Mark	125		4,850
Gunderson, Jerry	125	McGuire, Bernie	200	Sykora, Barbara RPM 43B	
Stefan, Don	820	Moore, Fred	115	43rd Senate District RPM	2,000
Stefan, Lori	500	Poncin, Herb	200	Cummins, Joan	250
	1,570	Taylor, Glen	200	Cummins, Robert	250
Stenberg, Adam RPM 60B		Hawks, William	125	McClintock, George	200
60th Senate District RPM	250	BAM-PAC	200	Tennyson, Joseph	500
Republican Party of Minn	250	Food PAC of Minn	500	Freedom Club State PAC	250
Holmquist, Carl	150	Hospitality Political Action Committ	500	Jobs Political Fund	500
Hoyt, Greg	250	Independent Community Bankers o	200	Jobs Political Fund	500
Hoyt, Patricia	250	Job Creation Coalition	500	Minn Dental Public Affairs Committ	300
Naegele, Bob	500	MABC PAC	500	Multi Housing Political Action Com	200
Soule, George	200	MEDPAC Minn Medical Political Ac	300	Suburban Republican Women Cam	171
Change Minn	250	Minn Dental Public Affairs Committ	200	TwinWest Chamber of Commerce	500
Mpls Firefighter's Relief Assoc Polit	300	Minn Life Underwriters PAC	200	Friends of Doug Kelley	250
Police Officers Fed of Mpls Conting	500	Road PAC of Minn	250		5,371
Citizens for Lynn Wuytowicz	500		10,815	Tanner, Evelyn (Evie) DFL 4B	
	3,400	Sviggum, Steven RPM 28B		8th Senate District DFL	300
Stevens, Daniel RPM 17		Anderson, Harold	200	52nd Senate District DFL	350
Mille Lacs County RPM	1,000	Cummins, Joan	500	Cass County DFL	950
Public Employees Pension Service	150	Cummins, Robert	500	Hubbard County DFL	3,000
	1,150	Ellingson, Kevin	200	Wadena County DFL	300
Storm, Juile RPM 24B		Ellingson, Roger	200	Beauliu, Lesli	250
1st Congressional District RPM	500	Knutson, Owen	250	Corbid, John Mrs	150
2nd Congressional District RPM	250	Thompson, Robert	500	Crofut, Don	250
3rd Congressional District RPM	200	Tollefson, Jon	200	Dayton, Mark	250
		Zelickson, Alvin	500	Engel, Sue	170
			3,050	Hendrickson, Ron	200
Swenson, Doug NA 10-0		Swenson, Doug NA 10-0		Johnson, William	140
Doug Swenson for State Represent	300	Doug Swenson for State Represent	300	Moss, Curtis	250
				Tanner, Janice	125

Principal Campaign Committees

Tanner, Valerie	150	Ueland, Arnulf	700	Stark, Marjorie	200
TenEyck, David	125	VanRemortel, Jack	2,000	Titus, Linda S	11,141
Corbid, John	150	Committee of Nine PAC	700		11,341
Bemidji Central Labor Body AFL-CI	250	Minn Realtors Political Action Com	750	Tomassoni, David DFL 5B	
Friends of DFL Women	500	Minneapolis Police Relief Assoc	1,000	Greene, Jack	150
MAPE-PAC	400	Minneapolis Retired Police Assoc	1,000	Wilson, Margaret	250
Minn PEOPLE Committee	500	Police Officers Fed of Mpls Conting	1,250	Wilson, William	250
Minn Women's Campaign Fund	500	(Dean) Hartle Volunteer Committee	676	Independent Community Bankers o	250
Minn Women's Political Caucus/PA	250		34,076	Laborers' Dist Council of Minn & N	300
Road PAC of Minn	500	Thompson, W Mitchell RPM 2A		Minn AFL-CIO	500
Savings Assoc for Voter Educ and	200	2A House District RPM	1,000	Minn Dental Public Affairs Committ	500
TRIAL-PAC	500	7th Congressional District RPM	500	Minn DRIVE	200
Committee to Re-Elect Rep (Antho	500	Mahnomen County RPM	200	Minn Federation of Teachers Politic	250
	11,210	Norman County RPM	700	Minn Independent Insurance Agent	200
Taylor, James RPM 8B			2,400	Minn Life Underwriters PAC	200
Pine County RPM	1,250	Tilsen, Judith Meridel NA 2-25		Minn Police & Peace Officers Asso	500
Boat, Anna	250	Coleman, Richard	150	Minn Politically Involved Nurses(M	200
Hickle, Randy	150	Crumb, Susan	146	Minn Realtors Political Action Com	250
Martin, Scott	325	Latimer, Kate	200	Plumbers & Steamfitters Local 589	500
	1,975	Massey, Rose	200	United Steelworkers of America Dis	500
Ten Eyck, David DFL 4		Simon, Stuart	200		5,000
Beltrami County DFL	350	Tilsen, Judith	9,920	Tompkins, Eileen RPM 36A	
Hubbard County DFL	250	Tilsen, Kenneth	200	Minn Eye PAC	250
	600	Tilsen, Mark	150	MSA-PAC	250
Tennison, Fred RPM 65A		Tilton, William	1,100		500
Republican Party of Minn	250		12,266	Trimble, Steven DFL 67B	
	250	Tingelstad, Kathy RPM 50B		Fond du Lac Committee of Political	500
Terwilliger, Roy RPM		50th Senate District RPM	1,000	IMPACE-MEA Independent Minn P	250
42nd Senate District RPM	2,000	Republican Party of Minn	250	Inter Faculty Organization Lobby F	200
Republican Party of Minn	6,000	Fields, Lorraine	200	Local 28 Political Fund	500
Bakken, Constance	1,500	Kretsch, Kevin	150	MAPE-PAC	200
Banks, Mark	650	Kretsch, Patty	150	Minn AFL-CIO	1,000
Brauer, Don	850	Committee of Nine PAC	200	Minn Federation of Teachers Politic	250
Braun, Gil	950	Education Minn PAC	500	Minn PEOPLE Committee	350
Bren, Bruce	1,000	Jobs Political Fund	500	St Paul Pipefitters Local 455 PAC	500
Burdick, Allan	2,000	Lockridge Grindal Nauen & Holstei	250		3,750
Christenson, David	950	MEDPAC Minn Medical Political Ac	300	Trojack, John RPM 39A	
Jundt, James	1,000	Minn Dental Public Affairs Committ	200	39A House District RPM	3,500
Kovacevich, Richard	1,000	Minneapolis Police Relief Assoc	300	House RPM Campaign Committee	250
Luse, David	1,000	Minneapolis Retired Police Assoc	300	Republican Party of Minn	250
Nyrop, Donald	2,000	MSA-PAC	250	Brown, J David	500
Pohlad, James	1,000	Police Officers Fed of Mpls Conting	200	Farley, Patrick	500
Schilling, Hugh	2,000	Dick Kimbler for Secretary of State	250	Murphy, Richard T Jr	500
Turner, John	1,100		5,000	Nozel, Lois	150
Turner, Leslie	1,000	Titus, Linda S N/A 5-16		Trojack, Eleanor	500

Principal Campaign Committees

Friends of Rob Hafiz	200	Committee of Thirteen Legislative	200	DeCosse, Paula	500
	6,350	Freedom Club State PAC	500	Mead, S Dore	125
Tuma, John RPM 25A		Independent Community Bankers o	250		625
37th Senate District RPM	500	Jobs Political Fund	500	Walters, Gary RPM 12B	
House RPM Campaign Committee	2,500	Lawyers Public Affairs Commission	300	7th Congressional District RPM	500
LeSueur County RPM	200	Minn Police & Peace Officers Asso	500	Crow Wing County RPM	700
Republican Party of Minn	250	Minneapolis Police Relief Assoc	300	Morrison County RPM	2,000
Rice County RPM	500	Minneapolis Retired Police Assoc	300	Republican Party of Minn	250
Steele County RPM	500	SITCO PAC	200	Noble, Steven	205
Watonwan County RPM	200	TwinWest Chamber of Commerce	145	Ploeger, Joel	125
Faba, Barry	400	Friends of Doug Kelley	250	Dick Kimbler for Secretary of State	300
Hubbard, Karen	500		5,645		4,080
Korbell, Leonard	300	Vandevveer, Ray RPM 51B		Walz, Dale RPM 12A	
Thompson, Robert	500	51st Senate District RPM	1,000	42nd Senate District RPM	200
Hauks, William	250	House RPM Campaign Committee	1,000	Crow Wing County RPM	1,200
	6,600	Republican Party of Minn	750	House RPM Campaign Committee	1,500
Tunheim, Jim DFL 1A		Anderson, Elmer	200	Morrison County RPM	250
1st Senate District DFL	200	Fogerty, Carmel	125	Olmsted County RPM	250
Marshall County DFL	250	Harley, James	200	Republican Party of Minn	250
Gustafson, Jill	200	LaVerdiere, Faith	250	BAM-PAC	200
Minske, Mylo	200	LaVerdiere, Richard	250		3,850
Strusinski, Donna	200	Sime, Mike	125	Warkentin, Eldon RPM 49B	
Swanson, Charles	200	Sime, Pam	125	House RPM Campaign Committee	500
Corbid, John	200	Jobs Political Fund	500		500
Grindal, H. Theodore	250	Minneapolis Police Relief Assoc	200	Wasley, Carrie DFL 67A	
BAM-PAC	200	Minneapolis Retired Police Assoc	200	Minn DRIVE	200
CAR, Committee of Automotive Re	500	(Ray) Vandevveer for Senate Volunt	500	Pipe Fitters Local 539	500
Independent Community Bankers o	250	Doug Swenson for State Represent	500	Police Officers Fed of Mpls Conting	200
Lawyers Public Affairs Commission	300		5,925	Political Education Fund of Local 2	300
Lockridge Grindal Nauen & Holstei	500	Ventura, Jesse REF			1,200
MAFMIC Political Action Committe	150	Reform Party of Minn	1,585	Weaver, Charles RPM	
Minn Chiropractic Political Action C	250	Bursch, Janna	1,000	42nd Senate District RPM	700
Minn Dental Public Affairs Committ	200	Glasgow, Richard	2,000	43rd Senate District RPM	1,000
MinnBank State PAC	200	Goldman, Diane	1,162	Republican Party of Minn	4,402
Road PAC of Minn	250	Hubbard, Robert	2,000	Bomier, Bruce	1,000
Rural Electric Political Action Com	175	Hubbard, Stanley	2,000	Bomier, Claudia	1,000
	4,675	Kintzi, Kevin	820	Brooks, Karen	1,000
VanDellen, H Todd RPM 34B		Londo, Tim	600	Dolphin, Tom	1,000
3rd Congressional District RPM	200	Louden, Tom	1,500	Ferguson, Kenneth	1,000
Republican Party of Minn	250	Moe, Paul	2,000	Haglund, Jim	1,000
Cummins, Joan	250	Moe, Suzanne	2,000	Haglund, Kathleen	1,000
Cummins, Robert	250	Nehotte, Robert	750	Hallett, Dave	1,000
Fladeland, Edward	200	Snyder, Richard	1,150	Hallett, Judy	1,000
Weisman, Ronald	250	(Ronald) Pankonin for Senate	942	Halvorson, George	600
Hawks, William	500		19,509		
Rice, Brian	300	Wagenius, Jean DFL 63A			

Principal Campaign Committees

Hawkins, Howard	1,000	Marvin, John	200	Backowski, Steven	125
Head, Douglas	1,000	Marvin, Kathy	200	Dayton, Jan	250
Head, Martha	1,000	Webb, Buck	250	Dayton, Mark	250
Himle, John	1,000		<hr style="width: 100%;"/>	Hatch, Michael	150
Himle, Karen	1,000		2,350	Helgen, Michele	200
Olson, Clifford	1,000	Weisbecker, Thomas DFL 38A		Lord, Jim	200
Schroeder, Robert	1,000	Weisbecker, Thomas	908	Lord, Mick	200
Senkler, Pamela	1,000		<hr style="width: 100%;"/>	Lord, Miles	200
Senkler, Robert	1,000		908	Matonich, Edward	200
Shaver, Craig	1,000	Wejman, Linda DFL 61B		Meyer, Jeffrey	450
Soucie, Fred	1,000	Committee of Thirteen Legislative	500	Pollock, Virginia	200
Sundquist, Amy	1,000	IMPACE-MEA Independent Minn P	250	Schwebel, James	250
Sundquist, Dean	1,000	Lawyers Public Affairs Commission	300	Schwebel, Mary	250
Taylor, Glen	1,000	Local 59 Political Fund	500	Sieben, Joyce	250
Thiele, Patrick	1,000	MEDPAC Minn Medical Political Ac	500	Sieben, William	250
VanHouten, John	600	MFT Political Fund (COPE)	250	Kramer, Ross	250
Vigil, Frank	1,000	Minn Dental Public Affairs Committ	300	IMPACE-MEA Independent Minn P	250
Vigil, Karen	1,000	Minn Police & Peace Officers Asso	500	Independent Community Bankers o	450
Weyerhaeuser, David	550	Minn Politically Involved Nurses(M	200	MAFMIC Political Action Committe	150
Whitney, Benson	1,000		<hr style="width: 100%;"/>	Maslon Edelman Borman & Brand	150
Whitney, Mary	1,000		3,300	Minn AFL-CIO	500
Sammon Larson, Jill	600	Welch, Dick DFL 18A		Minn Farm Credit Services PAC	200
Shaver, Maureen	1,000	8th Congressional District DFL	400	Minn Federation of Teachers Politic	250
Walsh, Andrea	1,000	18th Senate District DFL	450	Minn PEOPLE Committee	500
BAM-PAC	1,000	Minn DFL State Central Committee	4,088	Minn Police & Peace Officers Asso	500
CAR, Committee of Automotive Re	1,000	Potthoff, Bruce	115	MinnBank State PAC	200
Dorsey Political Fund	1,000	Democratic Senatorial Campaign C	500		<hr style="width: 100%;"/>
Faegre & Benson Prof Ltd Liability	1,000	IMPACE-MEA Independent Minn P	250		7,025
Freedom Club State PAC	1,000	MAPE-PAC	300	Wersal, Gregory N/A 6	
Health Partners Civic Affairs Counc	550	MFT Political Fund (COPE)	250	4th Congressional District RPM	500
Insurance Federation Political Actio	1,000	Minn AFL-CIO	500	46th Senate District RPM	1,000
Lockridge Grindal Nauen & Holstei	1,000	Minn Dental Public Affairs Committ	300	Hubbard, Stanley	500
Multi Housing Political Action Com	600	Minn PEOPLE Committee	500	Taylor, Glen	500
RKM&C Fund	1,000	Road PAC of Minn	250	Wersal, Gregory	6,049
TRIAL-PAC	900	St Croix Valley Central Labor Union	500		<hr style="width: 100%;"/>
Winthrop & Weinstine, PA Political	1,000	St Paul Pipefitters Local 455 PAC	500		8,549
(Hilda) Bettermann Volunteer Com	1,000	TRIAL-PAC	500	Westerberg, Andrew RPM 51A	
(Patty) Commerford for Senate	1,000		<hr style="width: 100%;"/>	3rd Congressional District RPM	300
(Ron) Kraus for House	1,000		9,403	42nd Senate District RPM	500
(Russell) Susag for State Legislatur	1,000	Wells, Dudley DFL 9A		43rd Senate District RPM	400
Friends of Doug Kelley	1,000	Clay County DFL	565	51st Senate District RPM	705
	<hr style="width: 100%;"/>	Minn AFL-CIO	400	House RPM Campaign Committee	2,075
	54,502	Minn PEOPLE Committee	250	Olmsted County RPM	250
Webb, Buck RPM 1A		Volunteers for (Terry) Kroke	500	Republican Party of Minn	250
7th Congressional District RPM	500	Wells, Dudley	200	Berdass, Fred	250
Lake of the Woods RPM	200		<hr style="width: 100%;"/>	Berdass, Marge	250
Republican Party of Minn	250		1,915	Hawks, Karen	125
Roseau County RPM	500	Wenzel, Stephen DFL 12B		Hawks, William	125
Gatheridge, Carl	250	Crow Wing County DFL	200	Hubbard, Stanley	500

Principal Campaign Committees

West, Jay	500	Wolf, Judy	125	Freedom Club State PAC	500
West, Robyn	500	Food PAC of Minn	500	Hospitality Political Action Committ	200
Change Minn	250	Hospitality Political Action Committ	400	Insurance Federation Political Actio	250
Freedom Club State PAC	500	Independent Community Bankers o	400	Jobs Political Fund	500
GOP FC PAC	500	Jobs Political Fund	500	Minn Dental Public Affairs Committ	400
Hospitality Political Action Committ	400	MAFMIC Political Action Committe	150	Minn Realtors Political Action Com	500
Jobs Political Fund	500	Minn Dental Public Affairs Committ	200	MSA-PAC	250
MABC PAC	500	Minn Farm Credit Services PAC	200	St Paul Area Chamber of Commerc	250
Minn Independent Insurance Agent	200	Minn Life Underwriters PAC	200	Northeasters for (Peter) Zeller	500
Minn Life Underwriters PAC	400	Minn Realtors Political Action Com	500		10,850
Bruce DeVries	500	MinnBank State PAC	200		
Doug Swenson for State Represent	158	SITCO PAC	200	Wilkinson, Dale GR 59A	
	10,638		9,450	Wilkinson, Dale	767
					767
Westfall, Robert RPM 9B		Wiester, Dave REF 59B		Winter, Ted DFL 22A	
7th Congressional District RPM	500	Wiester, Dave	110	22nd Senate District DFL	350
9B House District RPM	2,700		110	Murray County DFL	1,030
Republican Party of Minn	250	Wiger, Charles DFL 55		Nobles County DFL	500
Watonwan County RPM	200	55th Senate District DFL	1,000	Curtis, Sampson	250
Hubbard, Karen	500		1,000	LaVerdiere, Richard	250
Nord, Beverly	125	Wilcox, Vern RPM 40A		Zikmund, Nyle	250
Nord, Wallace	125	Carlson, Sharon	250	Rice, Brian	250
Westfall, Darlene	250	Fenniger, Mark	250	Committee of Nine PAC	250
Westrom, Torrey	250	Greiner, Martha	250	Committee of Thirteen Legislative	500
Food PAC of Minn	500	Greiner, Wolfgang	250	Communication Workers of Americ	200
Hospitality Political Action Committ	300	Hoffman, Robert	200	Lower Sioux Political Education Fu	500
Independent Community Bankers o	200	Kassick, Julie	125	MAFMIC Political Action Committe	200
Jobs Political Fund	500	Kassick, Lynn	125	MAPE-PAC	250
Minn Dental Public Affairs Committ	200	Winstead, Debbie	150	Minn Chiropractic Political Action C	250
SITCO PAC	200	Winstead, Gene	150	Minneapolis Police Relief Assoc	250
TRIAL-PAC	500	Food PAC of Minn	200	Minneapolis Retired Police Assoc	250
Westfall, Robert	250	Wilcox, Vern	500	Police Officers Fed of Mpls Conting	300
	7,550		2,450	SITCO PAC	500
				TRIAL-PAC	500
Westrom, Torrey RPM 13A					6,830
Douglas County RPM	500	Wilkin, Tim RPM 38A		Wolf, Kenneth RPM 41B	
Grant County RPM	2,350	38th Senate District RPM	750	3rd Congressional District RPM	200
Pope County RPM	500	House RPM Campaign Committee	4,000	41st Senate District RPM	2,800
Republican Party of Minn	250	Republican Party of Minn	250	Republican Party of Minn	250
Stevens County RPM	300	Beck, Alec	200	Kraemer, David	300
Swift County RPM	200	Cummins, Joan	250	Rice, Brian	200
Traverse County RPM	500	Cummins, Robert	250	CAR, Committee of Automotive Re	250
Dikeman, Donald	125	Mayers, Al	300	Committee of Nine PAC	200
Dikeman, Geraldine	125	Olson, Clifford	250	Committee of Thirteen Legislative	200
Gandrud, Robert	200	Wigley, Barbara	250	Dorsey Political Fund	200
Solvie, Connie	250	Wigley, Michael	250	Jobs Political Fund	500
Solvie, Dennis	250	Wilkin, Mary	500	Minn DRIVE	200
Westrom, Myron	200	Hawks, William	250		
Wolf, Dennis	125				

Principal Campaign Committees

Minn Police & Peace Officers Asso	500
Minneapolis Police Relief Assoc	300
Minneapolis Retired Police Assoc	300
Police Officers Fed of Mpls Conting	200
SITCO PAC	250

6,850

Workman, Tom RPM 43A

3rd Congressional District RPM	200
43rd Senate District RPM	2,000
Republican Party of Minn	250
Askeland, Orwin	250
Bloomberg, Herb	250
Burdick, B.	300
Cummins, Joan	500
Cummins, Robert	500
Freedom Club State PAC	500
Independent Community Bankers o	200
Minn Chiropractic Political Action C	200
Minn Dental Public Affairs Committ	200
Minn Life Underwriters PAC	200
Minn Trucking Assn State PAC	200
SITCO PAC	250
Friends of Doug Kelley	250

6,250

Wright, Paul DFL 20A

Minn PEOPLE Committee	250
Wright, Paul	2,118

2,368

Zick, Robert (Bob) RPM 55B

55B House District RPM	500
Republican Party of Minn	250
(Robert) Hafdahl for Senate	500

1,250

Zimmer, Scott RPM 67B

67B House District RPM	4,500
House RPM Campaign Committee	250
Republican Party of Minn	250
Hammond, Greg	250
Reck, Leo	185
Zimmer, Scott	375

5,810

Total **6,444,396**

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

Election years 1998, 1996, 1994

<u>Category</u>	<u>Cash Balance Jan. 1</u>	<u>Contributions From Major Donors</u>	<u># of Major* Donors</u>	<u>Total Contributions Received</u>	<u>Total Contributions Made</u>	<u>Cash Balance Dec. 31</u>
<u>Political Committees & Political Funds</u>						
1998 (346)	3,865,085	5,320,247	2,339	9,181,620	4,345,922	4,611,803
1996 (354)	4,493,613	2,238,388	1,558	25,100,302	4,011,711	2,381,081
1994 (378)	4,206,128	1,848,831	538	21,809,074	7,202,575	3,021,239
<u>DFL</u>						
1998 (170)	510,521	4,365,292	986	4,998,961	1,119,795	492,656
1996 (168)	436,529	4,082,016	843	4,421,217	887,721	413,228
1994 (166)	345,634	2,167,022	662	2,588,126	538,930	246,632
<u>RPM</u>						
1998 (143)	616,116	3,851,567	1,094	7,023,546	703,204	417,685
1996 (145)	831,474	2,311,546	1,119	4,955,254	561,859	357,911
1994 (140)	441,186	1,623,846	883	4,220,913	457,433	311,363
<u>REF</u>						
1998 (2)	5,806	1,357	2	8,686	4,280	6,743
1996 (1)	1,126	4,275	12	23,973	11,591	4,934
1994 (0)	-	-	-	-	-	-
<u>Other Parties</u>						
1998 (8)	10,287	27,616	45	102,611	2,219	7,004
1996 (5)	4,677	13,875	18	30,003	9,838	1,500
1994 (4)	7,002	4,821	8	23,212	1,790	6,089
<u>TOTALS</u>						
1998	\$5,007,815	\$13,566,079	4,466	\$21,315,424	\$6,175,420	\$5,535,891
1996	\$5,767,418	\$8,650,100	3,540	\$34,530,748	\$5,482,719	\$3,158,655
1994	\$4,999,950	\$5,644,520	2,091	\$28,641,325	\$8,200,728	\$3,585,323

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

Political Committees and Political Funds

Making Contributions in Excess of \$20,000

Committee or Fund	Contributions Made
IMPACE-MEA Independent Minn PAC for Education	422,960
Education Minn PAC	317,565
Minn Federation of Teachers Political Fd	201,043
IUE Committee on Political Education AFL-CIO	161,747
AFSCME	125,000
RKM&C Fund	105,600
TRIAL-PAC	98,030
MEDPAC Minn Medical Political Action Com	89,462
Minn AFL-CIO	86,600
Minn PEOPLE Committee	81,100
CAR, Committee of Automotive Retailers	72,450
Faegre & Benson Prof Ltd Liability Partnership	63,600
Jobs Political Fund	61,962
Transportation Political Education League-MN	61,700
Multi Housing Political Action Committee	61,050
Minn DRIVE	56,665
Road PAC of Minn	53,050
Minn Realtors Political Action Committee	52,600
Local 59 Political Fund	52,250
Minn Women's Campaign Fund	51,737
Mah Mah Wi No Min - I	49,750
MFT Political Fund (COPE)	48,650
United Steelworkers of America District #11	45,900
Lockridge Grindal Nauen & Holstein State Pol Fund	43,459
Laborers' Dist Council of Minn & ND Pol Fund	43,237
Minn Dental Public Affairs Committee	41,592
Prairie Island Indian Community PAC	41,250
Lower Sioux Political Education Fund	40,850
Tenth Ward & Rural Ramsey DFL Donut Booth	40,000
Democratic Congressional Campaign	40,000
MAPE-PAC	39,587
Dorsey Political Fund	39,300
North State PAC	36,698
AFSCME Council 14 PEOPLE Fund	35,068
CARE / PAC	33,497
Hospitality Political Action Committee	32,334
Shakopee Mdewakanton Sioux	32,000
Local 28 Political Fund	31,390
Fond du Lac Committee of Political Ed	30,144
Minn Police & Peace Officers Assoc Leg Fund	29,600
Minneapolis Police Relief Assoc	29,000
DRIVE- Democrat Republican Ind. Voter Edu.	28,634
Minn State MNPL	27,550
St Paul Pipefitters Local 455 PAC	26,700
Minn CPA's Public Affairs Committee	26,400
Committee of Nine PAC	25,900
Committee for Minnesota's Future (The)	24,244
Minn State Council #7	22,772
Minneapolis Retired Police Assoc Political Fd	22,250
Minn Health PAC	22,000
Total	\$ 3,305,926

Political Committees and Political Funds

Receiving Contributions in Excess of \$50,000

Committee or Fund	Contributions Received
Democratic Congressional Campaign	1,714,516
Education Minn PAC	690,179
Minn DRIVE	393,665
Minn Environmental Trust Fund Coalition	363,464
IUE Committee on Political Education AFL-CIO	304,427
IMPACE-MEA Independent Minn PAC for Education	301,980
Minn Outdoor Heritage Foundation, Inc	194,468
Committee for State Pro-life Candidates	180,678
Minn PEOPLE Committee	152,536
Minn Federation of Teachers Political Fd	147,253
Minn Women's Campaign Fund	144,172
United Steelworkers of America District #11	136,280
GO PAC 98	126,250
Tenth Ward & Rural Ramsey DFL Donut Booth	126,072
AFSCME	125,000
RKM&C Fund	117,000
Job Creation Coalition	106,100
Freedom Club State PAC	104,850
Minn Chamber of Commerce Leadership Fund	98,214
Minn Realtors Political Action Committee	97,420
TRIAL-PAC	91,545
Minn Police & Peace Officers Assoc Leg Fund	89,350
Committee for Minnesota's Future (The)	86,340
MEDPAC Minn Medical Political Action Com	84,042
Minnesotans for Tobacco - Free Children	74,220
DRIVE- Democrat Republican Ind. Voter Edu.	66,134
Prairie Island Indian Community PAC	65,440
Faegre & Benson Prof Ltd Liability Partnership	64,000
UNITE State and Local Election & Pol. Ed. Fund	61,637
Jobs Political Fund	61,150
Road PAC of Minn	60,580
Citizens for Minnesota's Outdoor Heritage	60,100
Minn Republicans for Choice Political Action Com	60,051
Lower Sioux Political Education Fund	59,600
Shakopee Mdewakanton Sioux	59,500
Multi Housing Political Action Committee	59,380
Hospitality Political Action Committee	57,566
Minn State Council #7	53,368
NRA Political Victory Fund	50,866
Mah Mah Wi No Min - I	50,000
Total	\$ 6,939,396

Independent Expenditures Political Committees and Political Funds

Committee or Fund	Total
Education Minn PAC	507,151
Committee for State Pro-life Candidates	167,308
Job Creation Coalition	125,666
Freedom Club State PAC	108,463
Minnesotans for Tobacco - Free Children	57,870
Wake Up Minnesota	43,500
Minn Chamber of Commerce Leadership Fund	42,645
Friends of DFL Women	33,002
Minn Police & Peace Officers Assoc Leg Fund	32,115
Jobs Political Fund	30,089
Minn AFL-CIO	27,977
Minneapolis Municipal Retirement Assoc	25,539
Republican Youth for Minnesota's Future	20,719
Coalition for Minn Working Families	19,661
Building Trades C1-PAC Fund	18,669
Bike PAC	15,649
Taxpayers League State PAC	14,116
Minn Politically Involved Nurses(MN PIN)	11,783
NRA Political Victory Fund	10,524
TwinWest Chamber of Commerce PAC	9,290
Prairie Island Indian Community PAC	8,000
8th Congressional District COPE AFL-CIO	6,818
We Care	6,719
Minn Professional Fire Fighters PAC	6,628
United Steelworkers of America District #11	6,266
St Paul Trades & Labor Assembly PAC	6,002
Minn Chiropractic Political Action Comm	5,371
Police Officers Fed of Mpls Contingency Fund	4,522
St Paul Area Chamber of Commerce Political Fund	4,337
St Paul Pipefitters Local 455 PAC	3,210
IBEW 110 PAC	3,000
MWL Voter Outreach Political Fund	2,465
Moderate Democrats	1,921
Lower Sioux Political Education Fund	1,007
U A Plumbers Local #34 Political Fund	1,000
GOP FC PAC	912
Local 59 Political Fund	738
Womens Political Caucus - Ramsey County	721
Change Minn	717
Minn IBEW State Council	688
Carpenters Union Local #87 PAF	576
Mpls Firefighter's Relief Assoc Political Fund	378
Clean Water Action Voter Education Project	374
Local 28 Political Fund	343
CAR, Committee of Automotive Retailers	226
Aitkin County DFL Club	200
Seniors for Choice	38
Total	\$ 1,394,913

Independent Expenditures Political Party Units

Party Unit	Total
Republican Party of Minn	451,000
Minn DFL State Central Committee	323,077
House RPM Campaign Committee	124,704
2nd Congressional District RPM	15,751
Wadena County RPM	1,000
Kandiyohi County DFL	519
Redwood County RPM	400
Stevens County DFL	135
Total	\$ 916,587

Ballot Question Expenditures Political Committees and Political Funds

Committee or Fund	Total
Minn Environmental Trust Fund Coalition	364,478
Minn Outdoor Heritage Foundation, Inc	194,468
Citizens for Minnesota's Outdoor Heritage	58,405
Together for Term Limits	508
Total	\$ 617,858

**PUBLIC SUBSIDY AND DISBURSEMENTS
POLITICAL PARTIES**

	<u>DFL</u>	<u>RPM</u>	<u>LIB</u>	<u>GRP (A)</u>	<u>REF</u>
Public Subsidy from previous years:	\$40,658.02	\$589.30	\$2,232.75	\$0	\$0
Public Subsidy received in 1998:	47,509.65	60,367.09	2,679.30	3,583.55	4,749.30
Total Available	88,167.67	60,956.39	4,912.05	3,536.55	4,749.30
Expenditures during 1998 *	0	0	0	0	0
Party advertisements	0	0	0	0	0
Sample ballots	0	0	0	0	0
Telephone conversations	0	0	0	0	0
Party fundraising	0	0	0	3,536.55	0
Staff members	71,603.36	18,213.59	0	3,536.55	4,749.30
Total Expenditures	71,603.36	18,213.59	0	3,536.55	4,749.30
Total Public Subsidy on hand 12/31/98	\$16,564.31	\$42,742.80	\$4,912.05	\$0	\$0

(A) - Amendment pending

*See Minn. Stat. §10A.275

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Democratic Farm Labor Party					
1st Congressional District DFL	5,650	25,057	28,898	0	1,023
1st Senate District DFL	250	2,637	600	0	738
2nd Congressional Dist DFL	2,997	808	0	0	2,838
2nd Senate District DFL	171	0	0	0	20
3B House District DFL	1,711	7,950	4,447	0	2,435
3rd Congressional District DFL	5,486	5,381	6,600	0	3,084
3rd Senate District DFL	344	5,400	1,300	0	4,144
4th Congressional District DFL	224	6,776	1,441	0	1,162 A
5th Congressional District DFL	1,257	192	800	0	1,190
5th Senate District DFL	3,754	17,018	7,355	0	6,648
6th Congressional District DFL	1,906	20,134	17,000	0	1,818
6th Senate District DFL	684	500	591	0	593
7th Congressional District DFL	5,583	2,853	5,000	0	2,257
7th Senate District DFL	196	1,082	525	0	423
8th Congressional District DFL	6,838	43,461	38,411	0	4,726
8th Senate District DFL	458	0	332	0	66
9th Senate District DFL	249	160	0	0	221
11th Senate District DFL	193	300	0	0	370
12th Senate District DFL	116	160	0	0	212
13th Senate District DFL	168	208	200	0	121
14th Senate District DFL	2,310	1,758	2,200	0	608
16th Senate District DFL	1,240	5,818	2,445	0	1,401
17th Senate District DFL	256	1,300	1,300	0	123 A
18th Senate District DFL	664	1,120	650	0	451
19th Senate District DFL	744	2,239	2,400	0	374
21st Senate District DFL	926	547	700	0	345
22nd Senate District DFL	1,144	696	800	0	718
23rd Senate District DFL	363	0	225	0	95
24th Senate District DFL	2,758	3,457	2,228	0	740
25th Senate District DFL	427	380	0	0	764
27th Senate District DFL	0	278	143	0	135
28th Senate District DFL	92	60	100	0	53
29th Senate District DFL	805	1,529	1,950	0	364
31st Senate District DFL	53	0	0	0	53

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
32nd Senate District DFL	112	400	300	0	191
33rd Senate District DFL	548	3,087	400	0	1,477
34th County District DFL	567	0	0	0	
35th Senate District DFL	100	36	0	0	138
36B House District DFL	0	443	0	0	430
36th Senate District DFL	542	2,206	957	0	166
37th Senate District DFL	434	5,999	4,496	0	563
38th Senate District DFL	2,291	1,973	2,000	0	1,320
39th Senate District DFL	1,655	6,326	2,000	0	3,334
40th Senate District DFL	2,592	5,947	2,176	0	983
41st District County Unit DFL	137	741	550	0	328
41st Senate District DFL	193	800	500	0	146
42nd Senate District DFL	1,945	0	250	0	1,547
43rd Senate District DFL	146	105	100	0	101
44th Senate District DFL	2,859	2,848	1,300	0	1,619
45th Senate District DFL	1,406	1,733	455	0	1,130
46th Senate District DFL	1,118	25,625	19,630	0	2,172
47th Senate District DFL	5,581	17,353	17,876	0	2,078
48th Senate District DFL	745	5,685	2,951	0	2,042
49th Senate District DFL	1,412	4,656	125	0	1,990
50th Senate District DFL	155	822	0	0	516
51st Senate District DFL	989	3,156	1,018	0	1,679
52nd Senate District DFL	6,510	11,264	12,883	0	3,179
53rd Senate District DFL	8,907	9,446	10,225	0	7
54th Senate District DFL	5,333	8,753	8,760	0	2,229
55th Senate District DFL	10,755	10,145	13,443	0	4,232
56th Senate District DFL	1,263	2,959	1,000	0	1,566
57B House District DFL	17	0	0	0	17
57th Senate District DFL	1,990	6,363	1,877	0	2,495
58th Senate District DFL	2,241	5,126	1,216	0	4,076
59th Senate District DFL	4,420	3,684	100	0	44
60th Senate District DFL	956	3,948	1,000	0	1,439
61st Senate District DFL	179	4,991	0	0	277
62nd Senate District DFL	2,352	2,414	1,350	0	1,417
63rd Senate District DFL	472	9,349	5,200	0	1,280

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
64th Senate District DFL	315	9,931	2,050	0	320
65th Senate District DFL	709	3,169	1,320	0	1,887
66A House District DFL	200	0	1,750	0	600
66B House District DFL	19,497	10,000	5,566	0	24,845
66th Senate District DFL	1,855	3,537	250	0	984
67th Senate District DFL	621	6,257	200	0	2,160
Aitkin County DFL Committee	1,521	2,850	2,900	0	338
Becker County DFL	2,304	4,059	2,250	0	578
Beltrami County DFL	3,092	9,050	3,601	0	1,913
Benton County DFL	3,661	7,483	5,650	0	2,032
Big Stone County DFL	252	60	0	0	198
Bloomington DFL Club	1,136	3,876	850	0	355
Blue Earth County DFL	496	1,944	1,650	0	161
Brooklyn Center DFL	422	35	0	0	457
Brown County DFL	1,070	2,194	1,465	0	260
Carlton County DFL	1,243	1,532	1,150	0	469
Carver County DFL	2,925	1,983	954	0	2,057
Cass County DFL	1,342	3,750	2,281	0	2,294
Chippewa County DFL	905	79	0	0	644
Chisago County DFL	1,794	1,675	635	0	1,203
Clay County DFL	824	3,350	2,029	0	275
Clearwater County DFL	97	1,690	731	0	360 R
Cook County DFL	193	31	0	0	83
Cottonwood County DFL	5,461	1,355	1,441	0	3,952
Crow Wing County DFL	359	3,850	400	0	227
Dakota County DFL Unit 29	121	207	0	0	130
DFL House Caucus	116,429	1,264,604	517,403	0	92,317 A
Dodge County DFL	228	307	100	0	324
Douglas County DFL	4,048	5,729	2,751	0	2,465
Duluth DFL	1,129	5,355	2,500	0	227
Faribault County DFL	1,085	3,831	1,700	0	1,089
Fillmore County DFL	1,823	740	1,411	0	795
Freeborn County DFL	3,656	7,596	3,560	0	434
Goodhue County DFL	990	3,257	1,700	0	125
Grant County DFL	3,803	6,990	1,250	0	3,139

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Hennepin County DFL	3,337	1,580	0	0	1,440
Houston County DFL	195	225	0	0	230
Hubbard County DFL	3,982	7,503	6,136	0	1,827
Isanti County DFL	743	3,204	0	0	341
Itasca County DFL	527	1,285	0	0	503
Jackson County DFL	932	1,447	500	0	717
Kanabec County DFL	189	145	0	0	201
Kandiyohi County DFL	812	4,586	25	519	54
Kittson County DFL	344	100	25	0	382
Koochiching County DFL	390	2,984	0	240	1,344
Lac qui Parle County DFL	1,500	7,396	4,260	0	1,328
Lake County DFL	259	2,631	800	0	981
Lake of the Woods County DFL	192	140	72	0	152
LeSueur County DFL	3,206	2,741	1,560	0	1,713
Lincoln County DFL	134	70	0	0	79
Lyon County DFL	1,499	1,708	1,350	0	427
Mahnomen County DFL	562	0	0	0	562
Marshall County DFL	584	303	525	0	229
Martin County DFL	122	1,089	500	0	479
McLeod County DFL	1,625	1,203	250	0	1,402
Meeker County DFL	450	300	773	0	310
Mille Lacs County DFL	474	617	650	0	15
Minn DFL State Central Committee	33,350	3,033,949	141,402	323,077	93,971
Minneapolis DFL Committee	4,653	0	0	0	4,027
Morrison County DFL	453	0	280	0	111
Mower County DFL	5,814	1,440	2,650	0	695
Murray County DFL	993	2,000	1,843	0	17
Nicollet County DFL	1,462	521	450	0	302
Nobles County DFL	1,420	1,319	907	0	1,072
Norman County DFL	36	401	130	0	298
Olmsted County DFL	5,016	3,508	3,570	0	1,826
Otter Tail County DFL	1,327	3,208	1,025	0	881
Pennington County DFL	2,110	2,070	278	0	1,033
Pine County DFL	740	1,524	1,250	0	250
Pipestone County DFL	1,071	1,353	800	0	452

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Polk County DFL	63	753	220	0	67
Pope County DFL	1,344	125	1,680	0	393
Red Lake County DFL	417	838	410	0	250
Redwood County DFL	1,629	700	0	0	66
Renville County DFL	1,049	1,188	350	0	857
Rice County DFL	2,749	3,546	2,500	0	1,452
Richfield Democratic Farmer Labor Party	503	1,312	0	0	347
Rock County DFL	4,881	2,926	4,900	0	1,199
Roseau County DFL	657	120	0	0	400
Scott County DFL	1,222	1,991	0	0	1,204
Senate Majority Caucus	90,255	165,843	109,550	0	119,025
Sherburne County DFL	1,114	490	600	0	647
Sibley County DFL	631	125	350	0	137
St Louis County 6 DFL	922	1,213	1,000	0	793
St Louis County 8 DFL	783	21	0	0	804
St Paul DFL	318	5,750	2,961	0	1,220
St Paul Ward 4 DFL	1,276	0	0	0	1,084
St Paul Ward 6 DFL	947	200	0	0	911
Steele County DFL	608	819	0	0	473
Stevens County DFL	889	1,156	930	135	610
Swift County DFL	92	262	128	0	127
Todd County DFL	285	382	160	0	427
Traverse County DFL	1,322	233	430	0	653
Wabasha County DFL	1,061	665	400	0	1,075
Wadena County DFL	1,367	412	740	0	196
Waseca County DFL	2,297	0	1,500	0	848
Watonwan County DFL	1,581	0	0	0	
Wilkin County DFL	135	0	0	0	16
Winona County DFL	286	1,342	820	0	327 A
Wright County DFL	849	2,494	1,252	0	505
Yellow Medicine County DFL	1,939	1,514	2,625	0	426
Subtotal	510,521	4,998,961	1,119,795	323,971	492,656
Reform Party of Minnesota					
6th Congressional Dist Comm Reform Part	1,198	560	200	0	360

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Reform Party of Minn	4,608	8,126	4,080	0	6,383
Subtotal	5,806	8,686	4,280	0	6,743
Republican Party Minnesota					
1st Congressional District RPM	760	8,332	4,000	0	1,340
2A House District RPM	3,570	245	1,790	0	797
2B House District RPM	1,222	1,507	700	0	262
2nd Congressional District RPM	8,923	43,685	9,002	15,751	768
3rd Congressional District RPM	11,679	73	7,800	0	3,977 A
4B House District RPM	2,453	6,815	5,575	0	309
4th Congressional District RPM	4,758	28,685	500	0	386 A
5th Congressional District RPM	1,271	10,488	575	0	922 A
5th Senate District RPM, St Louis County	3,746	3,765	2,350	0	3,384
6A House District RPM	691	935	150	0	606
6B House District RPM	2,303	6,735	3,300	0	2,418
6th Congressional District RPM	3,755	12,482	0	0	1,177
7th Congressional District RPM	8,205	31,534	7,322	0	8,782
7th Senate District RPM	1,291	2,576	400	0	257
8th Congressional District RPM	2,301	10,922	1,800	0	225
9A House District RPM	1,764	3,586	2,300	0	1,332
9B House District RPM	2,044	4,397	4,640	0	726
10A House Dist RPM	2,093	1,402	2,065	0	451
11A House District RPM	434	4,072	0	0	623
14th Senate District RPM	1,406	967	250	0	625
16th Senate District RPM	141	4,627	1,050	0	148
17B House District RPM	511	196	351	0	245
19th Senate District RPM	500	4,844	1,000	0	667
20th Senate District RPM, Wright & Carver	1,363	1,995	600	0	833
29A House District RPM	907	255	0	0	241
33rd Senate District RPM	1,082	8,558	0	0	3,857
34th Senate District RPM	2,265	1,550	1,402	0	1,004
35th Senate District RPM	655	3,842	1,933	0	387 A
36th Senate District RPM	1,835	2,793	2,515	0	2,639
37th Senate District RPM	3,066	12,550	8,575	0	2,009
38th Senate District RPM	1,357	865	1,248	0	981

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
39A House District RPM	2,581	4,280	3,500	0	1,803
39B House District RPM	699	370	642	0	103
40th Senate District RPM	244	6,360	1,800	0	1,824
41st Senate District RPM	2,454	11,623	9,450	0	1,587
42nd Senate District RPM	15,387	23,182	16,250	0	4,372
43rd Senate District RPM	5,089	18,002	11,800	0	1,567
44th Senate District RPM	7,874	7,414	7,700	0	3,580
45th Senate District RPM	1,302	2,711	1,600	0	768
46th Senate District RPM	4,710	5,015	1,000	0	433
47th Senate District RPM	5,537	10,954	9,850	0	1,764
48th Senate District RPM	315	3,115	659	0	1,468
49th Senate District RPM, Anoka County	1,923	2,085	3,110	0	1,575
50th Senate District RPM	977	5,470	3,195	0	945
51st Senate District RPM	534	13,118	0	0	683 A
52A House District RPM	1,188	4,101	2,476	0	12
52B House District RPM	3,000	2,958	1,000	0	1,362
53A House District RPM	971	9,260	3,026	0	1,616
53B House District RPM	3,987	4,284	1,250	0	2,383
54A House District RPM	6,047	8,205	5,474	0	5,736
54B House District RPM	441	3,758	1,000	0	1,911
55A House District RPM	586	5,592	1,250	0	2,118
55B House District RPM	2,703	344	500	0	966
56th Senate District RPM	1,399	5,960	3,352	0	1,344 A
57th Senate District RPM	944	6,409	2,810	0	162
58th Senate District RPM	868	7,061	235	0	6,288
59th Senate District RPM	332	1,460	450	0	270
60th Senate District RPM	1,677	1,175	2,950	0	1,022
61st Senate District RPM	166	0	0	0	141
62nd Senate District RPM	1,395	2,417	850	0	256
63rd Sen Dist RPM/Richfield	326	686	400	0	406
63rd Senate District RPM/Minneapolis	1,750	4,894	3,770	0	493
64A House District RPM	1,717	960	0	0	2,376
64B House District RPM	1,399	2,118	1,250	0	1,338
65A House District RPM	295	0	0	0	230
65B House District RPM	370	402	0	0	773

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
66A House District RPM	384	170	100	0	380
66B House District RPM	303	4,251	3,000	0	1,493
67A House District RPM	442	300	488	0	124
67B House District RPM	3,791	3,505	4,500	0	841
Aitkin County RPM	2,887	4,490	2,100	0	2,489
Beltrami County RPM	245	1,900	0	0	423
Big Stone County RPM	1,288	915	1,050	0	496
Blue Earth County RPM	6,178	7,210	1,120	0	1,679
Brown County RPM	6,732	570	2,950	0	2,350
Carlton/8A RPM	791	695	0	0	798
Chippewa County RPM	3,326	745	1,300	0	2,061
Chisago County RPM	754	2,322	1,500	0	33
Cook County RPM	365	85	0	0	442 A
Cottonwood County RPM	789	795	0	0	552
Crow Wing County RPM	1,668	3,591	2,708	0	852
Dodge County RPM	1,187	2,422	1,050	0	866
Douglas County RPM	4,891	10,119	6,350	0	306
Faribault County RPM	962	1,950	1,180	0	61
Fillmore County RPM	436	3,887	250	0	77
Freeborn County RPM	948	14,182	2,700	0	3,517
Goodhue County RPM	705	3,255	1,220	0	1,403
Grant County RPM	1,557	7,640	3,513	0	1,172
House RPM Campaign Committee	305,679	812,075	69,865	124,704	91,146
Houston County RPM	795	1,150	720	0	120
Hubbard County RPM	1,021	2,144	1,390	0	277
Isanti County RPM	553	699	100	0	241
Itasca County RPM	1,019	3,285	0	0	293
Jackson County RPM	478	1,155	650	0	68
Kanabec County RPM	850	776	0	0	742
Kandiyohi County RPM	7,263	9,786	5,652	0	3,336
Kittson County RPM	576	1,150	660	0	197
Koochiching County RPM	1,307	200	400	0	614
Lac qui Parle County RPM	2,679	1,667	2,000	0	528
Lake County RPM	795	1,065	250	0	1,415 A
Lake of the Woods RPM	308	316	300	0	237

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
LeSueur County RPM	1,171	3,529	1,840	0	357
Lincoln County RPM	458	320	0	0	534
Lyon County RPM	344	1,991	950	0	629
Mahnomen County RPM	621	300	200	0	597
Marshall County RPM	24	270	0	0	246
Martin County RPM	445	2,000	1,600	0	238
McLeod County RPM	2,814	4,777	700	0	678
Meeker County RPM	1,248	4,070	0	0	344
Mille Lacs County RPM	3,794	5,838	5,200	0	710
Morrison County RPM	3,808	5,725	4,000	0	1,102
Mower County Republicans	4,503	7,910	1,780	0	203
Murray County RPM	3,344	3,540	4,016	0	788
Nicollet County RPM	840	1,000	600	0	272
Nobles County RPM	1,061	1,150	271	0	209
Norman County RPM	666	1,440	1,100	0	191
Olmsted County RPM	2,201	24,518	7,455	0	3,203 A
Pennington County RPM	3,731	2,700	1,700	0	2,854
Pine County RPM	1,412	2,354	1,700	0	445
Pipestone County RPM	1,721	3,810	1,570	0	2,245
Polk County RPM's 1B	591	0	0	0	591
Pope County RPM	1,255	2,720	1,950	0	250
Red Lake County RPM	605	150	300	0	317
Redwood County RPM	4,195	5,706	4,480	400	1,312
Renville County RPM	1,353	2,260	1,700	0	621
Republican Party of Minn	3,645	5,214,123	325,771	451,000	52,524 A
Rice County RPM	1,642	3,935	1,709	0	1,045
Rock County RPM	3,212	3,155	3,750	0	532
Roseau County RPM	1,317	325	500	0	4
Senate RPM Election Fund	18,744	352,624	9,749	0	115,494
Sibley County RPM Party Exec Committee	1,476	400	1,000	0	203
St Paul Republican City Committee	470	25	0	0	495
Steele County RPM	5,849	7,575	4,520	0	3,596
Stevens County RPM	467	1,404	1,125	0	154
Swift County RPM	512	1,847	1,000	0	164
Todd County RPM	1,145	1,358	1,100	0	502

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Traverse County RPM	2,564	1,285	1,000	0	846
Wabasha County RPM	823	1,755	200	0	1,297
Wadena County RPM	2,184	3,175	1,050	1,000	1,375
Waseca County RPM	1,955	3,828	1,611	0	120
Watonwan County RPM	1,380	3,985	3,400	0	1,464
Winona County RPM	1,589	11,715	5,750	0	778
Yellow Medicine County RPM	1,447	1,465	2,000	0	402
Subtotal	616,116	7,023,546	703,204	592,855	417,685
Other Political Parties					
4th Congressional District Libertarian Party	0	0	0	0	0 T
Duluth Area Green Party	350	410	0	0	176
Grassroots Party	1,392	13,026	100	0	2,560 A
Green Party of Minn	1,076	7,239	519	0	177 A
Libertarian Party of Minn	6,984	36,867	1,500	0	4,970
Minn Taxpayers Party	0	20	0	0	20
Minneapolis/ Fifth District Green Party	380	65	100	0	13
Progressive Minn	105	44,984	0	0	1,124
Subtotal	10,287	102,611	2,219	0	7,004
Political Committees and Political Funds					
8th Congressional District COPE AFL-CIO	4,021	8,600	0	6,818	9,032 A
13th Senate Dist RPM	0	262	112	0	73
ADA Minn Chapter Political Fund	1,912	0	0	0	1,093
AFL-CIO Southeast Central Labor Council	818	0	0	0	794
AFSCME	0	125,000	125,000	0	0
AFSCME Council 14 Local 1076	5	273	100	0	28 A
AFSCME Council 14 PEOPLE Fund	17,049	34,212	35,068	0	6,929
AFSCME Local 2508 Political	111	0	25	0	86
AFSCME Local 2938	1,440	0	0	0	440
AFSCME Local 34 PEOPLE	1,012	4,400	2,750	0	1,162
AFSCME Local 8 People Fund	1,085	1,350	0	0	1,522
Agassiz Republican Women	234	0	75	0	159
Aitkin County DFL Club	1,713	2,124	1,800	200	1,487
Alarm PAC	2,667	1,013	200	0	3,080
Amalgamated Transit Union, Local 1005	1,713	27,570	17,183	0	9,900

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98	
American Family Political Action Comm-AM	61	0	0	0	0	T
ARC PAC of Minn	6,876	3,807	5,450	0	4,459	
Automotive Service Political Action Committ	1,524	2,900	1,500	0	2,551	
Bakers Local #22 Political Fund	50	798	0	0	848	
BAM-PAC	8,696	18,967	16,150	0	11,242	
Beer PAC-Minn Beer Wholesalers Assoc	10,761	0	6,250	0	4,511	
Bemidji Central Labor Body AFL-CIO Pol Fu	614	788	750	0	552	
Best & Flanagan Political Fund	2,264	5,711	7,750	0	225	
Bike PAC	13,400	6,958	1,500	15,649	1,415	
BMC Industries Political Action Committee	1,910	2,021	850	0	562	
Bowling Political Action Committee	3,009	0	2,050	0	819	
Branch 28, NALC Political Action Fund	1,598	1,476	0	0	1,424	
Brian Coyle DFL Caucus	187	60	0	0	247	
Brotherhood of Locomotive Engineers	3,733	3,327	1,500	0	5,560	
Building Trades C1-PAC Fund	199	18,669	0	18,669	184	
Bureau of Wholesales Representatives PA	110,189	0	2,500	0	78,439	
Burnsville Education Association	752	0	0	0	702	
Campaign Fundamentals	0	0	0	0	0	
CAR, Committee of Automotive Retailers	84,050	42,375	72,450	226	57,149	
CARE / PAC	28,886	25,324	33,497	0	13,237	
Carpenter's Local 1644 PAC	0	1,502	1,750	0	568	
Carpenters Union Local #87 PAF	2,892	5,078	6,050	576	1,244	
Central Minn AFL-CIO Trades & Labor Asse	238	124	0	0	362	
Champlin DFLers	327	0	327	0	201	
Change Minn	7,448	13,645	4,850	717	2,664	
Citizens for Minnesota's Outdoor Heritage	0	60,100	0	0	18,195	
Citizens Lobby	540	0	0	0	540	
City of Duluth Supervisory Assoc PAC	1,095	0	0	0	995	
Clean Water Action Voter Education Project	1,047	6,745	2,476	374	967	A
Coalition for Minn Working Families	0	19,930	0	19,661	255	
Coalition of Black Churches	0	1,100	0	0	20	A
Committee for Minnesota's Future (The)	46,890	86,340	24,244	0	0	T
Committee for State Pro-life Candidates	61,488	180,678	0	167,308	15,395	
Committee of Nine PAC	3,975	25,000	25,900	0	3,275	
Committee of Thirteen Legislative Fund	3,006	23,075	20,600	0	5,481	

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Committee to Retain the Appeals Court Jud	3,046	0	0	0	3,046
Common Sense PAC	7,958	1,262	600	0	6,358
Communication Workers of America Local 7	10,782	7,050	14,700	0	1,132
Cooperative Power Assoc PAC-Minn	1,648	402	1,800	0	0
Council 65 Political Action Committee	1,130	0	300	0	830
CUVOL	27,595	4,718	15,186	0	15,800
CWA District 7 Political Education Committe	0	5,650	0	0	0
D&T Better Government Committee	926	3,500	1,200	0	3,242
Democratic Congressional Campaign	1,002,543	1,714,516	40,000	0	2,677,059
Democratic Senatorial Campaign Committe	0	5,500	2,000	0	3,500
Dental Mercury Awareness	0	206	0	0	0
DFL Feminist Caucus - Candidates' Fund	360	500	0	0	360
DFL Green Caucus	432	415	0	0	383
District 66 Choice Coalition	410	6	0	0	420
Dorsey Political Fund	8,870	33,981	39,300	0	3,877
DRIVE- Democrat Republican Ind. Voter Ed	0	66,134	28,634	0	0
Dul Bldg Trades Vol Party Fund	697	1,247	1,335	0	518
Duluth Central Labor Body COPE Fund	1,932	3,989	2,950	0	587
Duluth Federation of Teachers Political Fun	519	2,760	0	0	3,279
Duluth Women's Republican Club	342	0	250	0	431
Edmund Burke PAC	5,468	0	1,400	0	3,670
Education Comm for Equality in Governmen	111	0	0	0	111
Education Minn PAC	0	690,179	317,565	507,151	122,701
Electricians Local 242 IBEW PAC	280	1,005	375	0	870
Electricians Local 343 IBEW Education Fun	1,766	6,032	100	0	287
Elementary Principals' Action Committee	2,814	2,752	1,950	0	1,965
Engineers - Local 70, PEC	357	412	0	0	506
Faegre & Benson Prof Ltd Liability Partners	973	64,000	63,600	0	1,850
Families for Property Tax Reform	2,011	0	0	0	2,060
Firefighters Assoc of Mpls Political Fund	13,558	4,783	4,300	0	14,041
Fond du Lac Committee of Political Ed	14,504	43,350	30,144	0	297
Food PAC of Minn	8,693	7,870	13,400	0	2,500
Fran-PAC State Individual	44,654	13,290	0	0	40,844
Freedom Club State PAC	33,957	104,850	18,250	108,463	2,210
Friends of DFL Women	2,220	48,245	12,450	33,002	4,230

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98	
Friends of Jim Scheibel	64	0	0	0	0	T
Friends of the Minn Zoo	0	3,750	2,000	0	1,636	A
Fryberger, Buchanan, Smith & Frederick PA	0	3,225	2,665	0	98	
GEM PAC	128	469	342	0	250	
Get Out the Vote '98 Political Committee	0	0	0	979	0	
GO PAC 98	0	126,250	4,064	0	10,739	
GOP FC PAC	4,309	5,595	1,900	912	5,506	
Grant County IR Women	221	0	221	0	0	T
Gray Plant Mooty Mooty & Bennett Indepen	3,921	4,148	7,048	0	783	A
Gun Owners Political Action Committee	0	2,364	0	0	222	
Hammel Green & Abrahamson Inc PAC	4,342	3,350	800	0	5,508	
Health Partners Civic Affairs Council	4,762	0	3,100	0	1,210	
Hennepin County Republican Women's Clu	2,242	0	0	0	1,972	
Hmong American DFL Caucus	128	0	0	0	128	
Hospitality Political Action Committee	18,618	57,566	32,334	0	2,320	
Hotel Emp Rest Emp Int'l Union TIP Ed Fun	0	0	0	0	0	T
IBEW 110 PAC	2,312	24,942	18,650	3,000	3,137	
IBEW Local #31 Volunteer COPE Fund	7,594	8,470	10,127	0	2,968	
IBEW Local 292 Political Education Fund	15,933	17,213	15,800	0	14,135	
IBPAT - PAT Legislative and Educational C	0	1,850	1,850	0	0	
IMPACE-MEA Independent Minn PAC for E	208,878	301,980	422,960	0	0	T
Independent Assn of Minn Educators	0	0	0	0	0	
Independent Community Bankers of Minn	4,468	13,758	15,500	0	2,726	
Independent Conservative/Liberal Coalition	0	0	0	0	0	T
Independent Consumer Finance PAC	351	0	150	0	165	
Insurance Federation Political Action Comm	5,333	16,753	18,600	0	3,206	
Inter Faculty Organization Lobby Fund	1,971	9,630	10,350	0	1,269	
International Union of Operating Engineers	3,320	3,878	1,250	0	2,048	
Intl Assn of Fire Fighters FIREPAC-ED	0	5,000	0	0	0	
Int'l Assoc of Prof Firefighters-Local #1935	1,959	1,250	400	0	1,409	
Intl Brotherhood of Elec Wkrs - Comm on E	35,033	17,400	13,600	0	38,833	
Iron Range Bldg Trades-PAF	1,002	880	1,450	0	258	
Iron Range Gun Owners PAC	75	355	20	0	410	
Iron Range Legislative Fund	425	1,480	300	0	163	
Iron Workers Local 512	3,100	9,500	12,459	0	141	

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
IUE Committee on Political Education AFL-	157,893	304,427	161,747	0	31,973
Koll, Morrison & Charpentier	203	0	0	0	0 T
Labor Solidarity Committee	2,649	0	850	0	678
Laborers' Dist Council of Minn & ND Pol Fu	33,165	29,510	43,237	0	9,908
Laborers Local 1097 Health & Welfare & PA	753	191	100	0	863
Lawyers Public Affairs Commission	3,067	21,500	18,973	0	4,962
Life First	0	0	0	0	0 T
Lindquist & Vennum Political Fund	6,355	253	2,553	0	2,638
Local 1833 Political Fund IAMAW	1,108	13,091	11,800	0	2,399
Local 28 Political Fund	2,049	30,500	31,390	484	799
Local 59 Political Fund	6,727	48,599	52,250	1,206	2,038
Local 7201 CWA Political Fund	4,816	1,020	0	0	5,836
Local 771 Political Action Committee	6,415	0	1,000	0	5,525
Local S-6 IAFF Political Fund	2,096	0	0	0	2,096
Lockridge Grindal Nauen & Holstein State P	1,436	48,978	43,459	0	1,834
Lommen Nelson Political Action Committee	0	0	0	0	0 T
Lower Sioux Political Education Fund	6,524	59,600	40,850	1,007	3,317
LSD Political Action Committee	6,572	21,140	19,421	0	5,613
MABC PAC	13,058	21,209	17,017	0	843
MAC-PAC	1,013	610	550	0	1,049
MAFMIC Political Action Committee	10,119	9,084	9,500	0	9,442
Mah Mah Wi No Min - I	1,093	50,000	49,750	0	1,093
MAIDA (Minn Asian-Indian Democratic Asso	543	1,073	0	0	1,250
Management Concerned for Public Educati	4,191	1,840	0	0	5,856
MAPE-PAC	9,781	48,450	39,587	0	7,022
Martin County Republicans for Victory in '94	0	0	0	0	0
Maslon Edelman Borman & Brand Pol Actio	608	15,700	14,500	0	494
Medical Alley Political Action Committee	5,051	2,245	3,850	0	1,573
MEDPAC Minn Medical Political Action Com	54,574	84,042	89,462	0	20,970
Messerli & Kramer Political Action Comm	0	8,650	5,920	0	226
Metropolitan Good Government Coalition	1,770	8,000	0	0	1,905
MFDA PAC	9,751	2,294	7,900	0	4,011
MFT - Greenway Local 1330 COPE Fund	1,708	239	1,000	0	947 A
MFT Political Fund (COPE)	37,775	12,000	48,650	0	5,638
Middle Management Assoc PAC	988	0	150	0	838

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Midwest Food Processors Political Action F	1,199	1,270	800	0	564
Minn 1998 Socialist Workers Campaign	0	1,104	0	0	42 T
Minn AFL-CIO	765	35,000	86,600	27,977	1,300
Minn AGPAC	628	8,145	6,150	0	1,599
Minn Architects Political Action Comm	1,259	0	450	0	709
Minn Assn of Automotive Brokers	0	500	300	0	190
Minn Automatic Merchandising Council Pol	43	0	0	0	0 T
Minn Cable Comm Assoc - PAC	560	4,210	3,700	0	1,061
Minn CAP -PAC	3,111	425	1,500	0	2,088
Minn Chiropractic Political Action Comm	9,768	26,685	21,750	5,371	3,432
Minn COACT Political Education Fund	7	0	0	0	0 T
Minn Community Col Faculty Assoc Lobby	904	1,500	2,350	0	54
Minn Cons Off Leg Act Committee	295	5,500	4,760	0	276
Minn Dakotas Retail Hardware Assoc	54	0	0	0	6
Minn Democrats	43	7,700	3,500	0	386
Minn Dental Public Affairs Committee	30,870	24,390	41,592	0	13,510
Minn DRIVE	56,163	393,665	56,665	0	24,646
Minn Environmental Trust Fund Coalition	3,250	363,464	0	0	2,237
Minn Farm Credit Services PAC	2,423	3,210	4,000	0	1,365
Minn Farmers Union PAC	1,351	1,544	1,750	0	1,045
Minn Federation of Teachers Political Fd	60,575	147,253	201,043	0	0 T
Minn Film Alliance Fund	0	0	0	0	0
Minn Gun Owners' Political Victory Fund	302	0	0	0	0 T
Minn Health PAC	9,558	14,269	22,000	0	1,828
Minn Hispanic Republican Assembly	0	695	0	0	90
Minn IBEW State Council	5,962	13,118	14,300	688	4,019
Minn Independent Democratic League	4	0	0	0	4
Minn Independent Insurance Agents PAC	1,656	3,800	1,600	0	3,856
Minn Interior Design Leg Acn Comm MIDLA	35	0	0	0	35
Minn Just PAC	2,421	0	200	0	2,243
Minn League of Conservation Voters	3,190	0	0	0	2,669
Minn Licensed Beverage Assoc PAC	224	22,400	14,500	0	5,999 A
Minn Life Underwriters PAC	8,398	25,357	11,400	0	12,909
Minn Manufactured Home PAC	4,090	15,590	14,650	0	5,640
Minn Milk PAC	0	10,600	7,600	0	2,962

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Minn NARAL Action Fund	843	6,338	720	0	6,342
Minn Natural Health Coalition Action Netwo	1,282	1,092	0	0	674
Minn NOW PAC	403	1,092	1,086	0	401
Minn Operators of Music and Amusement P	364	0	0	0	364
Minn Optometric Political Action Comm	11,192	11,845	8,500	0	14,537
Minn Organization for Vocational Educ	4,901	6,000	0	0	4,827
Minn Outdoor Heritage Foundation, Inc	0	194,468	0	0	0
Minn PEOPLE Committee	117,893	152,536	81,100	0	26,991 A
Minn Physical Therapy PAC	494	2,115	1,150	0	698
Minn Podiatry PAC	2,915	0	300	0	2,615
Minn Police & Peace Officers Assoc Leg Fu	257,043	89,350	29,600	32,115	230,179
Minn Politically Involved Nurses(MN PIN)	20,776	21,600	16,563	11,783	6,873
Minn Power PAC	0	8,930	7,550	0	1,273
Minn Professional Fire Fighters PAC	13,516	23,575	9,000	6,628	1,070
Minn Progressive Vtrs Alliance(PRO-VOTE)	2,878	4,234	0	0	2,732
Minn Public Defender PAC	827	45	0	0	816
Minn Republicans for Choice Political Action	6,810	60,051	1,500	0	447
Minn Retail Political Advocacy Fund	3,574	10,219	11,300	0	2,432
Minn Service Station Assoc	3,463	1,448	1,500	0	3,161
Minn State Council #7	44,313	53,368	22,772	0	69,357
Minn State Council of H.E.R.E. Unions	1,090	9,018	6,200	0	2,378
Minn State Hwy Patrol Officers Assoc	14,080	808	8,800	0	6,125
Minn State MNPL	4,723	24,334	27,550	0	846
Minn Trucking Assn State PAC	1,500	10,372	10,500	0	1,352
Minn Utility Labor Council PAC	1,994	2,648	4,500	0	41
Minn Voters For Choice	0	0	0	0	0
Minn Wheat Political Action Committee	8,340	5,385	1,600	0	11,891
Minn Wholesale Marketers Assn, Inc	25	0	0	0	48
Minn Women's Campaign Fund	32,262	144,172	51,737	0	41,901
Minn Women's Political Caucus/PAC	1,794	7,179	4,950	0	618
MinnBank State PAC	10,130	8,130	10,600	0	6,091
Minneapolis APWU Political Action Fund	682	54	350	0	386
Minneapolis Bldg & Construct Trades Coun	326	0	2,200	0	1,296
Minneapolis Central Labor Union Council	2,171	42,350	2,350	0	1,105
Minneapolis Fire Department Pensioners' P	1,001	10,605	10,500	0	646 A

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Minneapolis Municipal Retirement Assoc	6,589	19,500	18,300	25,539	666
Minneapolis Police Relief Assoc	20,147	25,727	29,000	0	16,770
Minneapolis Retired Police Assoc Political F	3,646	36,600	22,250	0	349
Minnesotans for a Democratic Majority	53	845	0	0	-233 A
Minnesotans for a Responsible Majority	681	27,950	0	0	981
Minnesotans For Chemical Health and Trea	126	0	0	0	90
Minnesotans for Horse Racing	473	0	250	0	223
Minnesotans for Tobacco - Free Children	0	74,220	1,000	57,870	521
MN DFL Lesbian,Gay,Bisexual,Transgender	58	11,328	50	0	5,786 A
Moderate Coalition	633	0	0	0	633
Moderate Democrats	0	1,995	0	2,637	35
Motel Operators Political Action Committee	72	0	0	0	72
Mpls Firefighter's Relief Assoc Political Fun	3,860	14,272	15,200	378	1,003
MSCA-PAC	1,982	1,370	1,200	0	1,848
Multi Housing Political Action Committee	16,205	59,380	61,050	0	13,556
NAIOP Economic Growth Fund	0	4,955	4,300	0	2,926
Nat'l Assn of Independent Insurers PAC	46,125	0	0	0	46,125 T
No on 2 Committee	0	40,111	0	0	2
North State PAC	29,345	10,000	36,698	0	2,506
Northwest Petroleum NPPAC	4,090	2,436	4,325	0	2,120
NRA Political Victory Fund	3,832	50,866	8,850	10,524	14,483
Nurses for Humphrey	0	617	0	0	0
Oil, Chemical and Atomic Workers Int'l 6-75	1,795	1,411	850	0	1,606
Olmsted County DFL Women's Club	1,363	0	0	0	1,389
Oppenheimer State Political Fund	500	2,562	950	0	500
Osseo Federation of Teachers COPE	2,178	2,602	450	0	4,331
Padilla Speer Beardsley Political Action Co	371	1,600	0	0	1,671
Painters Union Local No 61 Political Action	3,830	7,101	3,200	0	5,782
PAL 9 Natl Assoc of Letter Carriers	9,554	8,593	5,877	0	5,253
People in Construction Political Action Com	152	0	0	0	104
People Power 2000	0	100	0	0	100
PharmPAC	3,996	10,189	9,175	0	2,166
Pipe Fitters Local 539	14,876	11,356	18,970	0	5,308
Planned Parenthood of Minn Action Fund	0	30,200	0	0	0
Plumbers & Steamfitters Local 589 PAC	8,262	6,431	5,900	0	8,373

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Plumbers Local Union #15 COPE Account	676	12,213	11,450	0	239
Pol Fd of MN Assn of Optometrists & Optici	320	0	220	0	100 T
Police Officers Fed of Mpls Contingency Fu	8,529	28,752	21,850	4,522	8,860
Political Action Fund of Duluth Firefighters	1,187	690	500	0	1,076
Political Education Fund of Local 21	6,583	9,214	3,150	0	10,629
POWER PAC	1,521	20,495	17,350	0	4,736
Prairie Island Indian Community PAC	4,810	65,440	41,250	8,000	1,000
Principals' Action League	1,357	715	3,000	0	567
Progressive Conservative Political Action C	733	0	60	0	681
Public Employees Pension Service Assn (P	1,444	10,219	5,225	0	4,429
ReliaStar State Political Action Committee	896	509	750	0	650
Republican Majority Fund	0	50	0	0	50
Republican Pro-Life Caucus	171	0	0	0	171
Republican Victory Club	2,330	20,820	0	0	6,652
Republican Youth for Minnesota's Future	0	22,250	0	20,719	349
Retired Peoples Political Action Fund	16,855	9,656	4,000	0	21,369
Richfield Republicans	0	2,753	0	0	2,753
RKM&C Fund	1,921	117,000	105,600	0	7,321
RNs Care	827	0	0	0	337
Road PAC of Minn	376	60,580	53,050	0	6,273
Robbinsdale Federation of Teachers COPE	1,374	10,800	4,000	0	1,103
ROC PAC (Republican Organizing Comm P	324	0	0	0	246
Rural Electric Political Action Comm	8,715	12,250	14,065	0	6,358
Rural Issues PAC	0	5,200	2,950	0	895
Saint Paulites Against Borrow and Spend	0	2,100	0	0	1,700
Savings Assoc for Voter Educ and Respons	8,635	2,805	7,650	0	3,961
School Lunch Bunch	505	0	200	0	305
SEIU Local 113	421	0	0	0	521
Seniors for Choice	120	500	250	38	330
Shakopee Mdewakanton Sioux	223	59,500	32,000	0	237
Sierra Club Political Committee	869	0	150	0	652
SITCO PAC	17,559	16,375	18,050	0	11,950
SOF - PAC	91	9,510	6,250	0	3,104
South St Paul- Inver Grove Hts Business P	120	1,050	0	0	77
Southern Minn Sugar Cooperative PAC	530	2,000	2,000	0	530

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
SPIRIT Fund	3,926	4,383	6,750	0	1,258
Sprinkler Fitters Local Union No 417	6,581	4,342	1,500	0	6,923
St Cloud Fire Fighters PAC	2,164	391	0	0	2,555
St Cloud State YDFL	86	0	0	0	86 T
St Croix Valley Central Labor Union	4,709	700	2,150	0	3,259 A
St Paul Area Chamber of Commerce Politic	1,423	21,406	4,050	4,337	2,781
St Paul Pipefitters Local 455 PAC	25,343	17,119	26,700	3,210	7,752
St Paul Police Relief Assoc Political Fund	249	0	0	0	638
St Paul Supervisor's Organization Pol Fund	1,401	0	0	0	1,401
St Paul Trades & Labor Assembly PAC	0	8,030	0	6,002	417
Stewartville IR Women	172	165	50	0	84
Suburban Republican Women Campaign F	278	755	543	0	0
Suburban School Emp Local 284 Pol Act Fu	75	300	300	0	75
TAC PAC 2705	711	565	650	0	626
Taxpayers League State PAC	0	18,550	300	14,116	640
Tenth Ward & Rural Ramsey DFL Donut Bo	24,837	126,072	40,000	0	17,351
Together for Term Limits	102	0	0	0	94
Transportation Political Education League-	45,868	24,151	61,700	0	8,319
TRIAL-PAC	21,500	91,545	98,030	0	9,316
Turkey Political Committee	0	0	0	0	0 T
Twin Cities Republican Assn	0	0	0	0	448
TwinWest Chamber of Commerce PAC	18,068	25,233	8,900	9,290	14,213
U A Plumbers Local #34 Political Fund	789	4,554	950	1,000	1,987
U of M Faculty Candidate Support Committe	8,051	0	900	0	7,210
UAW Minn State CAP Council Political Fd	8,566	0	8,550	0	5,224
Union Friends Fund-Direct Aid (UFF-DA)	196	0	0	0	160
United Food & Commerical Workers Politica	4,093	2,951	0	0	7,044
United Northwest Sales Representatives As	539	0	0	0	539
United Paperworkers International Union	5,165	13,719	0	0	5,790
United Steelworkers of America District #11	855	136,280	45,900	6,266	2,234
UPA Employees Political Action Committee	424	0	100	0	224
Upper Sioux Community Voter Election Fun	0	0	0	0	0 T
USWA Local 4108 PAC	597	367	245	0	192
USWA LU 1938 PAC	912	354	1,000	0	266
USWA LU 7263 PAC Fund	1,598	0	1,500	0	98

Political Committees and Political Funds

Committee or Fund	Cash on Hand 1/1/98	Contributions Received	Contributions Made	Independent Expenditures	Cash on Hand 12/31/98
Voices for Disability Rights	158	0	0	0	158
Volunteer Fire Fighter Political Committee	554	2,160	2,650	0	64
Volunteers for Better Government	0	782	0	0	3
VOTE - 66	1,360	11,000	1,875	0	4,585
Vote Minnesota	105	0	0	0	0 T
Wake Up Minnesota	0	45,175	0	43,500	1,675
Washington/St Croix Cty Womens Pol Cauc	373	25	0	0	0 T
Waste Management PAC of Minn	1,252	0	0	0	1,125
We Care	0	12,100	2,000	6,719	3,381
We the People Minnesota	0	0	0	0	0 T
Winthrop & Weinstine, PA Political Fund	262	7,073	5,400	0	1,085
Womens Political Caucus - Ramsey County	2,241	2,261	500	721	1,827
Yer Out!	732	270	0	0	269
Young Republicans	469	0	0	0	
Duluth Area Chamber PAC	314	4,925	500	0	3,304
Job Creation Coalition	39,236	106,100	7,000	125,666	3,776
Jobs Political Fund	40,693	61,150	61,962	30,089	9,686
Med Group PAC	253	0	0	0	20 T
Minn ACORN Political Action Committee	45	1,090	0	0	879
Minn Chamber of Commerce Leadership Fu	18,837	98,214	18,700	42,645	13,679
Minn CPA's Public Affairs Committee	292	39,570	26,400	0	13,052
Minn Eye PAC	7,250	4,199	7,100	0	4,339
Minn PACE	3,846	4,665	2,750	0	3,596
Minn Realtors Political Action Committee	102,267	97,420	52,600	0	134,524
MSA-PAC	25,090	600	18,800	0	6,066
MWL Voter Outreach Political Fund	0	10	0	2,496	548
Nat'l ProFamily Alliance	5	0	0	0	0
NFIB/MN SAFE Trust	2,593	7,015	6,013	0	3,219
UNITE State and Local Election & Pol. Ed.	0	61,637	2,000	0	46,837
VET-PAC of Minn	3,668	14,521	12,500	0	2,807
Subtotal	3,865,085	9,181,620	4,345,922	1,397,247	4,611,803
Total	5,007,815	21,315,424	6,175,420	2,314,074	5,535,891

Political Committees and Political Funds

Major Donors

<p>Democratic Farm Labor Party</p> <p>1st Congressional District DFL</p> <p>8th Congressional District DFL 1,000</p> <p>24th Senate District DFL 1,000</p> <p>32nd Senate District DFL 300</p> <p>52nd Senate District DFL 750</p> <p>Blue Earth County DFL 1,500</p> <p>Faribault County DFL 1,500</p> <p>Freeborn County DFL 360</p> <p>Goodhue County DFL 700</p> <p>LeSueur County DFL 560</p> <p>Mower County DFL 260</p> <p>Olmsted County DFL 1,920</p> <p>Rice County DFL 500</p> <p>Steele County DFL 280</p> <p>Wabasha County DFL 400</p> <p>Waseca County DFL 500</p> <p>Winona County DFL 220</p> <p>Rice, Brian 300</p> <p>Best & Flanagan Political Fund 300</p> <p>Education Minn PAC 5,000</p> <p>Fryberger, Buchanan, Smith & Frede 250</p> <p>(Hubert) Humphrey for Governor Co 225</p> <p>(Michael) Freeman for Governor Co 225</p> <p>(Randy) Kelly for Senate Volunteer 250</p> <p>Pat Piper Campaign Fund 500</p> <p>Mary Rieder for Congress 700</p> <hr style="width: 100%;"/> <p style="text-align: right;">19,500</p> <p>3B House District DFL</p> <p>Brown, Charles 250</p> <p>Committee of Thirteen Legislative Fu 500</p> <p>Cooperative Power Assoc PAC-Minn 400</p> <p>Faegre & Benson Prof Ltd Liability P 300</p> <p>Inter Faculty Organization Lobby Fu 500</p> <p>Intl Brotherhood of Elec Wkrs - Com 300</p> <p>MFT - Greenway Local 1330 COPE 500</p> <p>Minn PEOPLE Committee 500</p> <p>Road PAC of Minn 500</p> <p>TRIAL-PAC 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,000</p> <p>3rd Congressional District DFL</p> <p>Friends of Dick Bonin 500</p> <p>Kim Koehnen Campaign 1,000</p> <p>Volunteers to Elect John Hall 215</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,715</p> <p>3rd Senate District DFL</p> <p>Strusinski, William 250</p> <p>CAR, Committee of Automotive Reta 300</p> <p>Education Minn PAC 500</p> <p>IMPACE-MEA Independent Minn PA 750</p>	<p>Independent Community Bankers of 600</p> <p>Laborers' Dist Council of Minn & ND 250</p> <p>Minn Chiropractic Political Action Co 500</p> <p>Minn Community Col Faculty Assoc 250</p> <p>TRIAL-PAC 300</p> <p>(David) Tomassoni Campaign Com 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,950</p> <p>4th Congressional District DFL</p> <p>66B House District DFL 750</p> <p>Neighbors for Dee Long 300</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,050</p> <p>5th Senate District DFL</p> <p>Minn DFL State Central Committee 1,542</p> <p>Moren, Joe 1,000</p> <p>Oberstar, Jim 500</p> <p>Borman, Thomas 300</p> <p>Grindal, H. Theodore 250</p> <p>Faegre & Benson Prof Ltd Liability P 600</p> <p>IMPACE-MEA Independent Minn PA 250</p> <p>MAFMIC Political Action Committee 250</p> <p>Minn Health PAC 300</p> <p>Minn Professional Fire Fighters PAC 300</p> <p>SPIRIT Fund 250</p> <p>United Steelworkers of America Distr 1,700</p> <p>(Tom) Rukavina Campaign Committ 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">8,242</p> <p>6th Congressional District DFL</p> <p>Amalgamated Transit Union, Local 1 1,000</p> <p>UAW Minn State CAP Council Politic 5,000</p> <p>United Steelworkers of America Distr 10,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">16,000</p> <p>6th Senate District DFL</p> <p>Minn Professional Fire Fighters PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>7th Congressional District DFL</p> <p>Clay County DFL 210</p> <p>Red Lake County DFL 260</p> <hr style="width: 100%;"/> <p style="text-align: right;">470</p> <p>8th Congressional District DFL</p> <p>Minn DFL State Central Committee 2,054</p> <p>Duluth Central Labor Body COPE Fu 375</p> <p>IBEW Local 292 Political Education 1,000</p> <p>Minn PEOPLE Committee 5,000</p> <p>Transportation Political Education Le 10,000</p> <p>United Steelworkers of America Distr 15,000</p> <p>(Sam) Solon Volunteer Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">33,929</p>	<p>11th Senate District DFL</p> <p>Minn Health PAC 300</p> <hr style="width: 100%;"/> <p style="text-align: right;">300</p> <p>16th Senate District DFL</p> <p>Faegre & Benson Prof Ltd Liability P 300</p> <p>Minn PEOPLE Committee 400</p> <p>Peterson for Congress 600</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,300</p> <p>17th Senate District DFL</p> <p>Local 59 Political Fund 1,000</p> <p>Auto Dealer Exchange 300</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,300</p> <p>19th Senate District DFL</p> <p>Committee to Elect (Kip) Wold 1,000</p> <p>Patrick Adkins 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p> <p>29th Senate District DFL</p> <p>Laborers' Dist Council of Minn & ND 250</p> <p>(David) Tomassoni Campaign Com 500</p> <p>(Tom) Rukavina Campaign Committ 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,250</p> <p>32nd Senate District DFL</p> <p>Faegre & Benson Prof Ltd Liability P 300</p> <hr style="width: 100%;"/> <p style="text-align: right;">300</p> <p>33rd Senate District DFL</p> <p>IMPACE-MEA Independent Minn PA 250</p> <p>Minn PEOPLE Committee 350</p> <p>Kim Koehnen Campaign 1,000</p> <p>People for Sam Garst 226</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,826</p> <p>36th Senate District DFL</p> <p>Transportation Political Education Le 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">250</p> <p>37th Senate District DFL</p> <p>Clinton Kennedy for State Senate 4,851</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,851</p> <p>38th Senate District DFL</p> <p>Friends of Dick Bonin 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p> <p>39th Senate District DFL</p> <p>Lavorato, Cindy 250</p> <p>Zikmunk, Nyle 250</p> <p>Committee of Thirteen Legislative Fu 250</p> <p>Minn PEOPLE Committee 250</p>
--	--	---

Political Committees and Political Funds

Major Donors

Minneapolis Fire Department Pensio	250	Transportation Political Education Le	1,000	Opperman, Vance	2,000
Minneapolis Police Relief Assoc	300	TRIAL-PAC	300	Tenth Ward & Rural Ramsey DFL D	6,000
Minneapolis Retired Police Assoc Po	250	UAW Minn State CAP Council Politic	500	Steve Novak for Governor	1,000
Mpls Firefighter's Relief Assoc Politi	350	Ann Rest for Secretary of State	600		
Political Education Fund of Local 21	1,500				9,000
St Paul Pipefitters Local 455 PAC	500				
	4,150		18,100		
40th Senate District DFL		47th Senate District DFL		53rd Senate District DFL	
Minn PEOPLE Committee	350	48th Senate District DFL	1,000	Tenth Ward & Rural Ramsey DFL D	8,000
Minneapolis Municipal Retirement A	500	CAR, Committee of Automotive Reta	500	Transportation Political Education Le	500
(Myron) Orfield Volunteer Committee	500	Education Minn PAC	1,000	Anderson (Maureen) Volunteer Com	370
	1,350	IBEW Local 292 Political Education	500		8,870
		IMPACE-MEA Independent Minn PA	250	54th Senate District DFL	
41st Senate District DFL		Local 28 Political Fund	750	Tenth Ward & Rural Ramsey DFL D	8,000
J.D. Robinson Volunteer Committee	650	Local 59 Political Fund	2,000		8,000
	650	Lockridge Grindal Nauen & Holstein	1,000	57th Senate District DFL	
		Lower Sioux Political Education Fun	500	Local 59 Political Fund	2,100
44th Senate District DFL		Minn Chiropractic Political Action Co	500	Minn PEOPLE Committee	500
(Myron) Orfield Volunteer Committee	500	Minn PEOPLE Committee	500	St Croix Valley Central Labor Union	250
	500	Minn Realtors Political Action Comm	5,000	St Paul Pipefitters Local 455 PAC	1,000
		Transportation Political Education Le	500	(Myron) Orfield Volunteer Committee	500
			14,000		4,350
45th Senate District DFL		48th Senate District DFL		58th Senate District DFL	
Jack Downer for Senate	800	52nd Senate District DFL	350	IMPACE-MEA Independent Minn PA	250
	800	Education Minn PAC	500	Lawyers Public Affairs Commission	400
46th Senate District DFL		Fond du Lac Committee of Political	426	Minn PEOPLE Committee	500
Cox, Vicki	500	IMPACE-MEA Independent Minn PA	250	Minneapolis Municipal Retirement A	500
Fellows, Mary	500	Lawyers Public Affairs Commission	300	Pipe Fitters Local 539	500
Miley, Mary Jane	500	MFT Political Fund (COPE)	500		2,150
Rhode, Susan	500	Minn PEOPLE Committee	500	59th Senate District DFL	
Taylor, Catherine	300	TRIAL-PAC	500	Volunteers for Phyllis Kahn	1,400
Amalgamated Transit Union, Local 1	500	(Myron) Orfield Volunteer Committee	500		1,400
Committee of Thirteen Legislative Fu	500	Vol Com Elect J. Hall	215		
IBEW 110 PAC	250		4,041	60th Senate District DFL	
Inter Faculty Organization Lobby Fu	400	49th Senate District DFL		Amalgamated Transit Union, Local 1	500
Iron Workers Local 512	1,000	52nd Senate District DFL	300	CAR, Committee of Automotive Reta	300
Lawyers Public Affairs Commission	300	Education Minn PAC	500	(Myron) Orfield Volunteer Committee	500
Local 1833 Political Fund IAMAW	750	IBEW Local 292 Political Education	300		1,300
Lockridge Grindal Nauen & Holstein	500	Laborers' Dist Council of Minn & ND	500	61st Senate District DFL	
Messerli & Kramer Political Action C	350	Minn State Council #7	500	Minn DFL State Central Committee	1,200
MFDA PAC	500	MSA-PAC	250	Committee of Thirteen Legislative Fu	1,000
Minn CPA's Public Affairs Committe	500	Road PAC of Minn	500	Linda Wejcman Volunteer Committe	1,000
Minn DRIVE	500	Campaign Fund of Gene Merriam	400	Andrew (Mark) for County Commissi	500
Minn PEOPLE Committee	1,000		3,250		3,700
Minn Professional Fire Fighters PAC	2,500	51st Senate District DFL		63rd Senate District DFL	
Minn State MNPL	500	Minneapolis Municipal Retirement A	500	Laborers' Dist Council of Minn & ND	250
Minneapolis Retired Police Assoc Po	300	MSA-PAC	250	Minn PEOPLE Committee	500
Minnesotans for Tobacco - Free Chil	250	St Croix Valley Central Labor Union	250	(Edwina) Garcia Volunteer Committe	4,562
Mpls Firefighter's Relief Assoc Politi	500	(Myron) Orfield Volunteer Committee	500	(Myron) Orfield Volunteer Committee	500
Multi Housing Political Action Commi	300		1,500	Jane Ranum Volunteer Committee	300
Pipe Fitters Local 539	1,000	52nd Senate District DFL			
Robbinsdale Federation of Teachers	500				
Savings Assoc for Voter Educ and R	500				

Political Committees and Political Funds

Major Donors

	6,112				
		Education Minn PAC	500	Kelm, Thomas	1,000
		Lower Sioux Political Education Fun	500	Kennedy, Kim	1,000
64th Senate District DFL		St Paul Pipefitters Local 455 PAC	500	Koskinen, Luanne	415
Minnesotans for Tobacco - Free Chil	250		2,500	Kumagai, Steven	500
(Michael) Paymar Volunteer Commit	850	Chisago County DFL		Kveton, Don	250
(Richard) Cohen Volunteer Committ	2,075	Loren Jennings Campaign Committe	535	Lahr, William	500
Neighbors for Matt Entenza	1,350		535	Lang, Scheffer	300
Haigh (Sue) Vol Comm	300	Clay County DFL		Marvin, William	5,000
	4,825	7th Congressional District DFL	500	Mase, Charles	300
66B House District DFL		Rogers, Elwin	548	McKiernan, Joseph	500
Tenth Ward & Rural Ramsey DFL D	10,000	Volunteers for (Terry) Kroke	899	McLaughlin, Peter	300
	10,000		1,947	McNamee, Thomas	250
66th Senate District DFL		Crow Wing County DFL		Miles, Steven	1,500
66A House District RPM	775	(Don) Samuelson for Governor Volu	2,500	Miller, Craig	300
66B House District DFL	1,500		2,500	Miller, Doug	250
	2,275	DFL House Caucus		Moyers, William	500
67th Senate District DFL		3B House District DFL	1,000	Mullery, Joseph	400
Minn PEOPLE Committee	250	24th Senate District DFL	500	Murphy, Richard	250
St Paul Pipefitters Local 455 PAC	250	49th Senate District DFL	700	Musselman, Tonia	500
TRIAL-PAC	250	52nd Senate District DFL	465	Niemiel, Dick	300
(Randy) Kelly for Senate Volunteer	250	Minn DFL State Central Committee	30,000	Nugent, Shaun	2,000
	1,000	Anderson, Douglas	250	O'Connor, Kevin	300
Beltrami County DFL		Anderson, Elmer	400	Ogren, Sandra	250
7th Congressional District DFL	500	Arnopoulos, Paul	225	Opperman, Vance	135,000
Cass County DFL	1,000	Bahr, Mel	300	Pattyn, Ronald	500
Hubbard County DFL	800	Barczak, Ronald	1,200	Pohlad, William	5,000
Rural Issues PAC	400	Bonsignore, Michael	1,000	Polta, Thomas	400
Committee to Re-Elect Bob Johnson	927	Book, Martin	400	Pribyl, Melanie	300
Committee to Re-Elect Rep (Anthon	750	Bullert, Steve	2,000	Rodin, Holly	5,000
	4,377	Cerkvenik, Paul	250	Rubel, Robert	500
Benton County DFL		Cevette, John	500	Sieben, William	1,000
Faegre & Benson Prof Ltd Liability P	300	Coffey, Linda	500	Sperry, Mark	238
Fond du Lac Committee of Political	500	Conzemius, Norbert	500	Stein, Eric	338
Pipe Fitters Local 539	500	Cummins, Carl III	250	Thatcher, Paul	1,500
Committee to Re-Elect Rep (Anthon	250	Czajkowski, Andrew	230	Thorstenson, Victor	1,100
	1,550	Dayton, Kenneth	15,000	Vance, Susan	250
Bloomington DFL Club		DeSimone, Livio	250	VonBlon, Joanne	300
40th Senate District DFL	379	Entenza, Matt	500	Weaver, Pamela	250
	379	Erickson, Kent	300	Wegner, Charles	202
Carlton County DFL		Foley, Daniel	500	Williams, Carolyn	300
Minn DFL State Central Committee	250	Freeman, Jane	500	Williams, Charles	250
AFSCME	250	Garst, Samuel	600	Williams, Bernard	300
(Bill) Hilty Volunteer Committee	400	Grundhofer, John	500	Wynia, Ann	250
	900	Gustafson, Deil	250	Zikmund, Nyle	300
Cass County DFL		Hale, Jim	250	Anfang, Richard	450
AFSCME Council 14 PEOPLE Fund	1,000	Hansen, Dianne	225	Bohn, Ray	743
		Holtzen, Cort	500	Borman, Thomas	1,500
		Hubbard, Stanley	1,000	Cerkvenik, Gary	250
		Hunegs, Steven	250	Cohen, Philip	350
		Kaplan, Samuel	500	Corbid, John	900
				Cox, Barbara	300
				Doyle, O'Brien J Jr.	772
				Erickson, James	1,000

Political Committees and Political Funds

Major Donors

Ewald, David	760	Health Partners Civic Affairs Council	750	Minneapolis Fire Department Pensio	2,000
Flaherty, Timothy	3,000	IBEW 110 PAC	800	Minneapolis Municipal Retirement A	2,000
Fleming, W. Morgan Jr.	500	IBEW Local 292 Political Education	4,500	Minneapolis Police Relief Assoc	2,000
Griffin, Phillip	500	IMPACE-MEA Independent Minn PA	11,250	Minneapolis Retired Police Assoc Po	2,150
Halva, Kimberly	500	Independent Consumer Finance PA	1,000	Mpls Firefighter's Relief Assoc Politi	1,550
Hasbargen, Vernae	250	Insurance Federation Political Action	1,750	MSA-PAC	4,000
Jerich, Ronald	1,150	Inter Faculty Organization Lobby Fu	1,300	Multi Housing Political Action Commi	17,600
Jerich, Valerie	250	International Union of Operating Eng	350	NAIOP Economic Growth Fund	300
Kitto, Larry	1,050	Iron Workers Local 512	2,000	North State PAC	14,100
Kmit, Kathryn	300	Jobs Political Fund	2,500	Northwest Petroleum NPPAC	700
Knapp, John	1,200	Laborers' Dist Council of Minn & ND	12,400	Painters Union Local No 61 Political	3,000
Koll, Laurence	400	Lawyers Public Affairs Commission	3,000	PharmPAC	2,025
Kramer, Ross	250	Local 1833 Political Fund IAMAW	5,400	Pipe Fitters Local 539	3,000
Kwilas, Anthony	750	Local 28 Political Fund	10,300	Pol Fd of MN Assn of Optometrists	220
Ladwig, Susan	321	Local 59 Political Fund	12,000	Police Officers Fed of Mpls Continge	1,150
Laird, David B Jr.	250	Lockridge Grindal Nauen & Holstein	5,759	Political Education Fund of Local 21	550
Malcolm, Jan	220	LSD Political Action Committee	2,593	POWER PAC	3,250
McGrann, William	1,500	MAFMIC Political Action Committee	250	Prairie Island Indian Community PA	20,000
Morris, Randolph	450	Mah Mah Wi No Min - I	18,500	Principals' Action League	1,500
Nelson, Richard	300	MAPE-PAC	5,150	Public Employees Pension Service	1,750
O'Neill, Joseph	425	Maslon Edelman Borman & Brand P	4,000	ReliaStar State Political Action Com	250
Redmond, Lawrence	9,250	MEDPAC Minn Medical Political Acti	15,500	Retired Peoples Political Action Fun	1,000
Rice, Brian	2,000	MFDA PAC	1,000	RKM&C Fund	5,000
Schmidt Koebele, Diane	1,000	Minn AFL-CIO	19,000	Road PAC of Minn	10,250
Seck, Gerald	2,000	Minn AGPAC	700	Rural Electric Political Action Comm	1,300
Sieben, James	808	Minn Cable Comm Assoc - PAC	1,000	Rural Issues PAC	1,000
Spano, Wyman	496	Minn Chiropractic Political Action Co	6,500	Savings Assoc for Voter Educ and R	2,150
Strauss, Joseph	900	Minn Community Col Faculty Assoc	450	Shakopee Mdewakanton Sioux	10,000
Strusinski, William	550	Minn CPA's Public Affairs Committe	7,500	SITCO PAC	400
Tinklenberg, El	4,150	Minn Dental Public Affairs Committe	4,500	SPIRIT Fund	4,500
Titcomb, Judith	250	Minn DRIVE	5,800	St Paul Pipefitters Local 455 PAC	5,900
Vanasek, Robert	350	Minn Eye PAC	1,500	Transportation Political Education Le	12,150
Wilson, Kingsley	1,004	Minn Farmers Union PAC	650	TRIAL-PAC	17,500
Amalgamated Transit Union, Local 1	750	Minn Federation of Teachers Politica	67,000	U of M Faculty Candidate Support C	800
Automotive Service Political Action	250	Minn Health PAC	11,500	VET-PAC of Minn	650
BAM-PAC	500	Minn IBEW State Council	5,000	Volunteer Fire Fighter Political Com	400
Best & Flanagan Political Fund	1,750	Minn League of Conservation Voters	1,500	Waste Management PAC of Minn	210
CAR, Committee of Automotive Reta	10,650	Minn Licensed Beverage Assoc PAC	3,650	(Alice) Hausman Volunteer Committ	400
CARE / PAC	20,000	Minn Life Underwriters PAC	700	(Alice) Johnson Volunteer Committee	900
Carpenters Union Local #87 PAF	500	Minn Manufactured Home PAC	3,200	(Bernard) Lieder Volunteer Committ	900
Committee of Nine PAC	2,950	Minn Milk PAC	3,000	(Bill) Hilty Volunteer Committee	600
Committee of Thirteen Legislative Fu	1,150	Minn Optometric Political Action Co	2,600	(Charles) Brown Volunteer Committee	1,000
Communication Workers of America	1,000	Minn PEOPLE Committee	15,300	(David) Tomassoni Campaign Com	400
CUVOL	7,000	Minn Police & Peace Officers Assoc	10,000	(Gene) Pelowski Volunteer Committ	900
Dorsey Political Fund	8,000	Minn Politically Involved Nurses(MN	636	(Gregory) Gray Volunteer Committee	500
Education Minn PAC	117,951	Minn Power PAC	2,000	(Harold) Lasley Volunteer Committe	250
Elementary Principals' Action Comm	2,100	Minn Retail Political Advocacy Fund	250	(Henry) Kalis Volunteer Committee	1,400
Faegre & Benson Prof Ltd Liability P	17,800	Minn Service Station Assoc	450	(Joan) Growe Volunteer Committee	1,800
Fond du Lac Committee of Political	500	Minn State Council of H.E.R.E. Unio	5,000	(Lee) Greenfield Volunteer Committe	3,600
Food PAC of Minn	250	Minn State Hwy Patrol Officers Asso	1,550	(Marc) Schwach Volunteer Committe	454
Friends of the Minn Zoo	1,000	Minn Trucking Assn State PAC	2,650	(Myron) Orfield Volunteer Committee	900
Fryberger, Buchanan, Smith & Frede	650	Minn Utility Labor Council PAC	500	(Robert) Leighton for State Represe	800
Gray, Plant, Mooty, Mooty, & Bennet	2,000	MinnBank State PAC	1,000	(Robert) Milbert Volunteer Committe	500

Political Committees and Political Funds

Major Donors

(Stephen) Wenzel Volunteer Commit	700				
(Steven) Trimble Volunteer Committ	900		3,593	3rd Congressional District DFL	3,100
(Thomas) Pugh Volunteer Committe	400	Goodhue County DFL		4th Congressional District DFL	1,256
(Tom) Rukavina Campaign Committ	600	29th Senate District DFL	250	5th Senate District DFL	4,217
(Wes) Skoglund Volunteer Committe	987	Chesley, Jean	250	6th Congressional District DFL	17,100
Ann Rest Volunteer Committee	500		500	6th Senate District DFL	800
Citizens for Sharon Marko	300			7th Congressional District DFL	2,000
Citizens to Elect Al Juhnke	400	Hubbard County DFL		7th Senate District DFL	525
Committee to Re-Elect Rep (Anthon	700	7th Congressional District DFL	500	8th Congressional District DFL	35,175
Friends of Gary Kubly	400	Committee to Re-Elect Bob Johnson	457	16th Senate District DFL	795
Friends of Tom Bakk	400	Committee to Re-Elect Rep (Anthon	802	36th Senate District DFL	357
Howard Orenstein Volunteer Commit	500		1,758	37th Senate District DFL	546
Jean Wagenius Volunteer Committe	500			39th Senate District DFL	2,000
Jim Tunheim Volunteer Committee	400	Isanti County DFL		40th Senate District DFL	1,298
John Dorn Campaign Committee	900	Lasky, Harold	1,000	41st District County Unit DFL	450
Kelliher (Margaret A) Vol Comm	400	Oberstar, Jim	500	41st Senate District DFL	247
Len Biernat Volunteer Committee	500		1,500	45th Senate District DFL	455
Linda Wejcman Volunteer Committe	400			46th Senate District DFL	4,280
Loren Jennings Campaign Committe	900	Itasca County DFL		47th Senate District DFL	17,901
Lyndon Carlson Campaign Committ	900	Laborers' Dist Council of Minn & ND	500	48th Senate District DFL	1,631
Mahoney (Timothy) Volunteer Comm	400		500	49th Senate District DFL	1,000
Mary Murphy Volunteer Committee	400			52nd Senate District DFL	2,218
Mindy Greiling Volunteer Committee	400	Kandiyohi County DFL		54th Senate District DFL	2,260
Neighbors for (Andy) Dawkins	900	Faegre & Benson Prof Ltd Liability P	300	55th Senate District DFL	2,343
Phil Carruthers Volunteer Committee	500		300	57th Senate District DFL	877
Rick Krueger Volunteer Committee	1,900			58th Senate District RPM	1,216
Rod Skoe for State Rep Committee	400	Koochiching County DFL		59th Senate District DFL	1,476
Sandra Pappas for Senate	400	Plumbers & Steamfitters Local 589	500	60th Senate District DFL	1,000
Steve Novak for Governor	1,200	Road PAC of Minn	250	61st Senate District DFL	1,350
Ted Winter Volunteer Committee	600	Mark Dayton for Minnesota (Govern	500	63rd Sen Dist RPM/Richfield	1,000
Volunteers for (Betty) McCollum	550		1,250	64th Senate District DFL	1,800
Volunteers for (Mary Jo) McGuire	800			65th Senate District DFL	1,220
Volunteers for Phyllis Kahn	1,900	Lac qui Parle County DFL		66B House District DFL	1,216
Willard Munger Re-Election Vol Com	500	Westin, Charles	500	Aitkin County DFL Committee	237
ARAMARK	1,000	Lower Sioux Political Education Fun	1,000	Becker County DFL	365
	974,323	Minn Realtors Political Action Comm	2,500	Beltrami County DFL	1,226
		Public Employees Pension Service	250	Bloomington DFL Club	800
Douglas County DFL			4,250	Brown County DFL	220
7th Congressional District DFL	500			Carlton County DFL	500
TRIAL-PAC	300	Lake County DFL		Carver County DFL	604
	800	(Todd) Radosevich for State Rep.	436	Cass County DFL	231
			436	Chisago County DFL	635
Duluth DFL				Clay County DFL	514
Minn Health PAC	250	LeSueur County DFL		DFL House Caucus	500,000
Minn Optometric Political Action Co	250	(Richard) Glasenapp for Representat	500	Douglas County DFL	360
Minn Professional Fire Fighters PAC	2,000		500	Duluth DFL	2,300
SPIRIT Fund	250			Fillmore County DFL	211
VOTE - 66	500	Martin County DFL		Grant County DFL	400
Mary Ellen Otremba Volunteer Com	250	Amalgamated Transit Union, Local 1	500	Hubbard County DFL	1,246
	3,500		500	Isanti County DFL	378
		Minn DFL State Central Committee		Kandiyohi County DFL	544
Freeborn County DFL		1st Congressional District DFL	28,860	Lac qui Parle County RPM	500
Committee to Elect Paul Moore	2,643	3B House District DFL	447	Martin County DFL	500
Jim Bye Election Committee	950			Meeker County DFL	223

Political Committees and Political Funds

Major Donors

Nicollet County DFL	420	Democratic Congressional Campaign	40,000	Minneapolis Retired Police Assoc Po	1,000
Rock County DFL	2,100	Dorsey Political Fund	2,000	Multi Housing Political Action Commi	5,700
Scott County DFL	408	Duluth Central Labor Body COPE Fu	425	North State PAC	5,650
Senate Majority Caucus	109,000	Education Minn PAC	113,950	PAL 9 Natl Assoc of Letter Carriers	1,000
Wright County DFL	652	Firefighters Assoc of Mpls Political F	3,000	PharmPAC	1,200
Abraham, Daniel	5,000	Fond du Lac Committee of Political	14,777	Pipe Fitters Local 539	6,000
Andreas, D	25,000	Food PAC of Minn	300	Plumbers Local Union #15 COPE Ac	5,000
Bakken, Constance	10,000	Friends of DFL Women	5,700	Police Officers Fed of Mpls Continge	1,200
Barnes, Ben	3,000	IBEW Local #31 Volunteer COPE Fu	1,000	Political Action Fund of Duluth Firefi	500
Borman, Thomas	5,000	IBEW Local 292 Political Education	14,000	Prairie Island Indian Community PA	20,000
Butler, Sandra	1,000	IMPACE-MEA Independent Minn PA	80,625	RKM&C Fund	51,500
Copham, David	19,000	Inter Faculty Organization Lobby Fu	1,200	Road PAC of Minn	6,000
Cowles, John	20,000	International Union of Operating Eng	2,000	Robbinsdale Federation of Teachers	2,000
Dayton, Mark	18,000	Intl Brotherhood of Elec Wkrs - Com	7,000	Rural Issues PAC	1,000
Deikel, Ted	10,000	Iron Range Bldg Trades-PAF	900	Shakopee Mdewakanton Sioux	20,000
Erickson, Robert	9,000	Iron Workers Local 512	8,000	SPIRIT Fund	500
Ferry, Sandra	20,000	Labor Solidarity Committee	500	Sprinkler Fitters Local Union No 417	500
Freeman, Jane	13,750	Laborers' Dist Council of Minn & ND	13,500	St Paul Pipefitters Local 455 PAC	5,500
Freeman, Orville	13,750	Lindquist & Vennum Political Fund	250	Transportation Political Education Le	10,000
Glafke, Brook	57,000	Local 28 Political Fund	13,000	U A Plumbers Local #34 Political Fu	500
Goetz, John	500	Lockridge Grindal Nauen & Holstein	5,300	UAW Minn State CAP Council Politic	4,000
Jacobs, Irwin	20,000	Lower Sioux Political Education Fun	15,000	United Steelworkers of America Distr	1,500
Johnson, Badri	25,000	LSD Political Action Committee	500	Volunteer Fire Fighter Political Com	300
Lerach, William	10,000	Mah Mah Wi No Min - I	20,000	VOTE - 66	5,000
Mathisen, Dennis	5,000	MAPE-PAC	11,000	(Alice) Hausman Volunteer Committ	750
Messinger, Alida	50,000	Maslon Edelman Borman & Brand P	250	(Becky) Lourey for Senate	1,000
Olson, Deborah	10,000	MFT Political Fund (COPE)	16,000	(Carol) Johnson Volunteer Committe	15,000
Opperman, Darin	25,000	Minn AFL-CIO	16,500	(Dallas) Sams For Senate	300
Opperman, Vance	100,290	Minn AGPAC	500	(David) Tomassoni Campaign Com	350
Petrie, Arthur	10,000	Minn Cable Comm Assoc - PAC	500	(David)Ten Eyck for State Senate C	500
Pohlada, Carl	12,500	Minn CAP -PAC	500	(Edwina) Garcia for Secretary of Stat	12,000
Pohlada, James	13,500	Minn Democrats	3,500	(Harold) Lasley Volunteer Committe	2,000
Rechelbacher, Horst	50,000	Minn DRIVE	35,450	(Hubert) Humphrey for Governor Co	50,510
Robb, Gary	25,000	Minn Farm Credit Services PAC	500	(James) Farrell Volunteer Committe	400
Roitenberg, Harold	10,000	Minn Farmers Union PAC	1,000	(Joan) Growe Volunteer Committee	1,000
Rosenberry, Walter	2,500	Minn Federation of Teachers Politica	13,375	(Kathy) Keeley Volunteer Committee	2,973
Snow, Michael	5,000	Minn Licensed Beverage Assoc PAC	700	(Lawrence) Pogemiller for Senate Vo	700
Tuttle, Emily	1,000	Minn PACE	500	(Lee) Greenfield Volunteer Committe	2,000
Weiler, James	625	Minn PEOPLE Committee	8,250	(Linda) Berglin Volunteer Committee	1,500
Weiler, Kathleen	625	Minn Police & Peace Officers Assoc	2,000	(Mike) Jaros Volunteer Committee	675
Redmond, Lawrence	1,350	Minn Power PAC	500	(Myron) Orfield Volunteer Committee	2,100
AFSCME	65,000	Minn Professional Fire Fighters PAC	12,500	(Richard) Cohen Volunteer Committ	1,500
AFSCME Council 14 PEOPLE Fund	1,500	Minn Realtors Political Action Comm	2,500	(Richard) Glasenapp for Representat	1,647
AFSCME Local 34 PEOPLE	2,000	Minn Retail Political Advocacy Fund	250	(Robert) Leighton for State Represe	500
Amalgamated Transit Union, Local 1	7,250	Minn State Council #7	15,100	(Steven) Murphy for Senate	250
Best & Flanagan Political Fund	750	Minn State Council of H.E.R.E. Unio	1,000	(Ted) Mondale for Governor	438
Branch 28, NALC Political Action Fu	750	Minn State MNPL	21,000	(Tom) Rukavina Campaign Committ	1,350
CAR, Committee of Automotive Reta	4,000	Minn Trucking Assn State PAC	250	(Vicky) Oshiro Campaign Committee	2,000
Carpenter's Local 1644 PAC	2,000	Minn Utility Labor Council PAC	1,200	Ann Rest for Secretary of State	259
Carpenters Union Local #87 PAF	500	Minneapolis Central Labor Union Co	5,500	Citizens for Steve Kelley	500
Committee for State Pro-life Candida	1,500	Minneapolis Fire Department Pensio	1,000	Edgar Olson Volunteer Committee	1,000
Committee of Thirteen Legislative Fu	500	Minneapolis Municipal Retirement A	9,500	Ellen Anderson for Senate Volunteer	600
Communication Workers of America	5,500	Minneapolis Police Relief Assoc	2,500	Friends for (Deanna) Wiener	1,000

Political Committees and Political Funds

Major Donors

Friends of Dick Bonin	328				
Friends of Tom Bakk	500		344	Borman, Thomas	250
Jane Ranum Volunteer Committee	850	Rice County DFL		Bothun, John	250
Jim Berg Volunteer Committee	500	(Richard) Glasenapp for Representat	500	Diddams, Donald	250
Kim Koehnen Campaign	2,000		500	Erickson, James	500
Len Biernat Volunteer Committee	250	Scott County DFL		Flaherty, Timothy	500
Linda Higgins Volunteer Committee	500	Lower Sioux Political Education Fun	1,000	Jerich, Ronald	500
Linda Wejcman Volunteer Committe	280		1,000	Jerich, Valerie	1,000
Mark Mahon Volunteer Committee	2,800			Kitto, Larry	500
Minnesotans for (John) Marty	250	Senate Majority Caucus		Koll, Laurence	500
Nancy Larson for State Auditor	20,554	Andersen, Elmer	250	Kramer, Ross	500
Neighbors for (Andy) Dawkins	500	Anderson, Leonard	250	Laird, David B Jr.	250
Neighbors for Dee Long	900	Benanav, Jay	250	Murphy, John	500
Neighbors for Matt Entenza	500	Betzold, Don	250	Neuenschwander, Robert	250
Pat Piper Campaign Fund	500	Dayton, Kenneth	10,000	Redmond, Lawrence	750
Patrick Adkins	1,500	DeSimone, Livio	500	Renner, Robert G Jr.	500
People for (David) Johnson	1,500	Dickerson, Jon	250	Rockne, Sue	250
People For (Len) Price Senate Com	250	Dolphin, Kathleen	250	Schmidt Koebele, Diane	750
Rick Krueger Volunteer Committee	500	Dorfman, Glenn	500	Smith, Louis	250
Ron Dicklich for State Senate Volunt	434	Edwards, Robert	250	Spano, Wyman	300
Senator (Ember) Reichgott Junge V	1,000	Gearty, Edward	250	Strusinski, William	500
Senator (LeRoy) Stumpf Reelection	500	Goff, Robert	250	Tilley, Barry	250
Volunteers for (Allan) Spear	500	Goggleye, Mary	250	Walli, Kevin	250
Volunteers for Phyllis Kahn	1,189	Gruber, Lynn	500	Amalgamated Transit Union, Local 1	250
Andrew (Mark) for County Commissi	350	Hanson, Paula	250	Automotive Service Political Action	250
ATLA PAC	5,000	Isaacs, Fred	5,000	Beer PAC-Minn Beer Wholesalers A	1,500
California DFL	100,000	Jadwin, Linda	250	Bike PAC	1,000
Cherryhomes (Jackie) Vol Comm	425	Kelly, William	250	CAR, Committee of Automotive Reta	2,000
Derus (John) For Mayor	1,000	Kitto, Mary	300	Committee of Nine PAC	1,250
DNC Services Corp	545,000	Krueger, Darrel	250	Committee of Thirteen Legislative Fu	1,000
Emily's List	2,500	Lang, A.	250	Cooperative Power Assoc PAC-Minn	250
Haigh (Sue) Vol Comm	300	McLaughlin, Peter	250	CUVOL	1,250
McLaughlin (Peter) Mpls City Counci	525	Miller, Douglas	250	Dorsey Political Fund	500
Neighbors for (Jim) Niland	350	Miller, Thomas	250	Education Minn PAC	6,000
Sayles Belton for Mayor	8,550	Pazlar, Frank	250	Elementary Principals' Action Comm	500
Thurber (Kathy) for City Council	250	Perryman, Margaret	250	Faegre & Benson Prof Ltd Liability P	2,000
	2,975,067	Rapp, Todd	250	Fond du Lac Committee of Political	500
Murray County DFL		Richter, John	250	Food PAC of Minn	250
AFSCME Council 14 PEOPLE Fund	500	Seck, Gerald	500	Gray, Plant, Mooty, Mooty, & Bennet	750
	500	Sheffield, Matthew	500	Health Partners Civic Affairs Council	500
Pennington County DFL		Sparby, David	250	IBEW 110 PAC	500
7th Congressional District DFL	500	Tennessee, Robert	450	IBEW Local 292 Political Education	500
Transportation Political Education	500	Thatcher, Paul	250	Insurance Federation Political Action	1,000
	1,000	Twait, Douglas	250	Inter Faculty Organization Lobby Fu	500
Pine County DFL		Twite, Terrance	250	Jobs Political Fund	500
Strusinski, Donna	271	Waldron, Ray	250	Laborers' Dist Council of Minn & ND	500
AFSCME Local 34 PEOPLE	250	Wangensteen, Charles	250	Lindquist & Vennum Political Fund	250
	521	Wilson, Kingsley	500	Local 28 Political Fund	1,250
Polk County DFL		Young, Randall	250	Local 59 Political Fund	10,000
(Bernard) Lieder Volunteer Committ	344	Ahern, Michael	250	Lockridge Grindal Nauen & Holstein	1,500
		Benner, Robert	250	LSD Political Action Committee	500
		Bohn, Ray	500	MAC-PAC	500
		Borden, Winston	250	Mah Mah Wi No Min - I	750
				MEDPAC Minn Medical Political Acti	4,000

Political Committees and Political Funds

Major Donors

Messerli & Kramer PAC	250	Citizens for Steve Kelley	1,500	Reform Party of Minnesota	
MFDA PAC	1,250	Ellen Anderson for Senate Volunteer	1,500	Total	1,357
Midwest Food Processors Political A	250	Friends of (Jane) Krentz	500		
Minn AFL-CIO	500	Jane Ranum Volunteer Committee	1,500	Republican Party Minnesota	
Minn AGPAC	750	Jerry Janezich Volunteer Committee	550	1st Congressional District RPM	
Minn Cable Comm Assoc - PAC	250	Linda Higgins Volunteer Committee	1,250	Blue Earth County RPM	520
Minn Chamber of Commerce Leader	250	Pat Piper Campaign Fund	1,500	Dodge County RPM	400
Minn CPA's Public Affairs Committee	7,500	Patrick Adkins	2,806	Freeborn County RPM	340
Minn Dental Public Affairs Committee	500	People for (David) Johnson	250	Goodhue County RPM	220
Minn DRIVE	750	People For (Len) Price Senate Com	1,750	Houston County RPM	420
Minn Farmers Union PAC	250	Roger Moe Volunteer Committee	2,000	Mower County Republicans	280
Minn Federation of Teachers Politica	9,500	Sandra Pappas for Senate	1,000	Olmsted County RPM	1,300
Minn IBEW State Council	500	Senator (James) Metzen Re-election	500	Rice County RPM	1,000
Minn Licensed Beverage Assoc PAC	250	Senator (Janet) Johnson Re-Electio	1,500	Steele County RPM	320
Minn PEOPLE Committee	1,000	Senator (John) Marty Volunteer Com	500	Henderson, Edward	250
Minn Professional Fire Fighters PAC	500	Senator (LeRoy) Stumpf Reelection	1,500	Penze, Sharon	345
Minn Retail Political Advocacy Fund	250	Senator (Steven) Morse Volunteer C	900	Rifenbreg, Michelle	348
MinnBank State PAC	500	Volunteers for (Allan) Spear	1,000	Rifenbreg, Robert	348
Minneapolis Retired Police Assoc Po	500		157,056	(Ron) Kraus for House	1,000
Mpls Firefighter's Relief Assoc Politi	250	St Paul DFL			7,090
MSA-PAC	750	64th Senate District DFL	250	2nd Congressional District RPM	
Multi Housing Political Action Commi	1,000	Minn DFL State Central Committee	500	37th Senate District RPM	500
North State PAC	1,500	AFSCME Council 14 PEOPLE Fund	2,000	43rd Senate District RPM	1,500
Northwest Petroleum NPPAC	250	Rural Issues PAC	300	Big Stone County RPM	400
Osseo Federation of Teachers COP	250	Como Community Council	500	Brown County RPM	500
PharmPAC	500		3,550	Kandiyohi County RPM	750
Pipe Fitters Local 539	500	Winona County DFL		LeSueur County RPM	400
POWER PAC	500	Inter Faculty Organization Lobby Fu	500	Martin County RPM	1,000
Prairie Island Indian Community PA	250		500	Murray County RPM	1,750
Retired Peoples Political Action Fun	1,000	Wright County DFL		Nicollet County RPM	300
Road PAC of Minn	500	IBEW 110 PAC	500	Renville County RPM	1,100
Rural Electric Political Action Comm	500	IBEW Local 292 Political Education	300	Wigley, Michael	1,000
Savings Assoc for Voter Educ and R	750		800	Craig Durhring for Congress	2,400
SITCO PAC	500	Yellow Medicine County DFL			11,600
SPIRIT Fund	250	Pat Mellenthin Volunteer Committee	500	4B House District RPM	
St Paul Pipefitters Local 455 PAC	1,250		500	Weber, Vin	250
Transportation Political Education Le	2,000	Democratic Farm Labor Party		(Matthew) Swenson Volunteer Com	2,000
TRIAL-PAC	3,000	Total	4,365,292		2,250
VET-PAC of Minn	500	Reform Party of Minnesota		4th Congressional District RPM	
(Becky) Lourey for Senate	250	6th Congressional Dist Comm Reform Party		(Steve) Thibault for State Represent	2,500
(Carol) Flynn Volunteer Committee	1,750	Reform Party of Minn	560		2,500
(Dallas) Sams For Senate	1,000		560	5th Congressional District RPM	
(David)Ten Eyck for State Senate C	1,250	Reform Party of Minn		Meeks, Annette	500
(Don) Samuelson for Senate Volunte	750	Alan Shilepsky 59B Campaign Com	797	Nessley, Gene	500
(Jim) Vickerman Volunteers	1,500		797		1,000
(Joan) Growe Volunteer Committee	2,500	6B House District RPM		(Paul) Couillard Volunteer Committe	250
(Lawrence) Pogemiller for Senate Vo	2,000				
(Leo) Foley for Senate Volunteer Co	250				
(Linda) Berglin Volunteer Committee	1,000				
(Linda) Scheid for Senate Committe	250				
(Sam) Solon Volunteer Committee	500				
(Steven) Murphy for Senate	750				
(Steven) Novak for Senate Volunteer	1,000				

Political Committees and Political Funds

Major Donors

	250	19th Senate District RPM			250
		Eddy, Robert	500	Riesen, Barbara	250
6th Congressional District RPM		Waytowicz, Lynn	500	Riesen, Dean	250
36th Senate District RPM	245				
37th Senate District RPM	1,325		1,000		2,150
38th Senate District RPM	373	33rd Senate District RPM		44th Senate District RPM	
49th Senate District RPM, Anoka Co	360	(Arlon) Lindner for State Rep Commi	700	Massie, J	300
50th Senate District RPM	395	(Richard) Stanek Volunteer Committ	4,142	(Patty) Commerford for Senate	250
51st Senate District RPM	394	McGowan (Patrick) for Sheriff	700		550
56th Senate District RPM	553	Steele (Penny) for County Commissi	700	47th Senate District RPM	
57th Senate District RPM	310		6,242	Nelson (Marvin) Volunteer Committe	4,000
Dick Kimbler for Secretary of State	500				4,000
	4,455	35th Senate District RPM		48th Senate District RPM	
7th Congressional District RPM		Ames, Richard	1,150	Food PAC of Minn	500
2B House District RPM	700	Rosenberg, Dan	264	(Timothy) Werner Volunteer Commit	500
9A House District RPM	950	Velasco, Al	250		1,000
9B House District RPM	950		1,664	49th Senate District RPM, Anoka County	
10A House Dist RPM	1,050	36th Senate District RPM		Volunteers for (Coleen) Graber	800
Douglas County RPM	1,100	Fischer, Sue	220		800
Hubbard County RPM	450	Faegre & Benson Prof Ltd Liability P	300	50th Senate District RPM	
Kittson County RPM	510		520	Dick Kimbler for Secretary of State	1,038
Morrison County RPM	250	37th Senate District RPM			1,038
Pennington County RPM	300	Bill Macklin Volunteer Committee	6,000	51st Senate District RPM	
Polk County RPM's 1B	540		6,000	Bruce DeVries	1,500
Pope County RPM	300	39A House District RPM		Campaign Fund of Geri Evans	609
Stevens County RPM	300	Lindell, James	3,000	Doug Swenson for State Representa	850
Wadena County RPM	400		3,000		2,959
	7,800	40th Senate District RPM		53A House District RPM	
7th Senate District RPM		Stoebner, Joseph	250	Carlson, Terrance	500
(Paul) Couillard Volunteer Committe	350		250		500
	350	41st Senate District RPM		53B House District RPM	
8th Congressional District RPM		3rd Congressional District RPM	7,828	Aanenson, Eric	400
5th Senate District RPM, St Louis C	1,050		7,828	Lawyers Public Affairs Commission	300
Crow Wing County RPM	430	42nd Senate District RPM		Friends of Ed (Hansen)	500
Lake County RPM	250	Burdick, Allan	275		1,200
Britton, Ronald	1,216	Craddick, Helen	250	55A House District RPM	
	2,946	Kelly, Timothy	300	(Robert) Hafdahl for Senate	1,604
9B House District RPM		Citizens for (Roy) Terwilliger	250		1,604
7th Congressional District RPM	1,072	Ron Erhardt Volunteer Committee	250	57th Senate District RPM	
	1,072		1,325	Republican Party of Minn	1,000
10A House Dist RPM		43rd Senate District RPM			1,000
7th Congressional District RPM	746	Denny, Carol	250	58th Senate District RPM	
	746	Denny, Charles	250	(Alan) Holt for Legislature	4,606
16th Senate District RPM		Lundell, LeRoy	250	Bill Rannow Volunteer Committee	2,200
Republican Party of Minn	1,000	Lundell, Pearl	250		
Anderson, Harold	500	Massie, J	400		
	1,500	Radermacher, Lee	250		

Political Committees and Political Funds

Major Donors

	6,806		7,685		
59th Senate District RPM		House RPM Campaign Committee		Hill, Louis	2,000
Aldrich, Cynthia	500	Freeborn County RPM	500	Himle, John	250
Northeasters for (Peter) Zeller	250	Republican Party of Minn	250	Hodapp, Don	1,000
	750	Akradi, Bahram	2,000	Holford, William	1,000
		Ames, Richard	10,500	Hunting, James	1,050
60th Senate District RPM		Andersen, Anthony	1,000	Isaacs, John	5,000
Anson, Sally	500	Anderson, Douglas	250	Johnson, Joel	1,050
Gildea, Andrew	223	Anderson, Harold	1,000	Jones, R Scott	1,000
	723	Ankeny, D	2,500	Jorgenson, James	300
		Anson, Sally	500	Jundt, Marcus	2,500
62nd Senate District RPM		Arneson, Ted	300	Kaplan, Reuben	2,000
A Lot of People for Orlando Ochoad	300	Augustine, Scott	2,000	Kelly, Philip	250
	300	Aune, Janice	300	Kerber, Stanley	500
		Baker, Glenn	300	Kierlin, Robert	1,050
63rd Sen Dist RPM/Richfield		Bemis, Judson	500	Kinney, Robert	500
(Patty) Commerford for Senate	500	Blomquist, Robert	500	Kleespie, Robert	250
	500	Brooks, Robert	250	Koch, David	5,000
		Bross, Richard	300	Kosis, Raymond	300
63rd Senate District RPM/Minneapolis		Brown, Charles	250	Lange, Stephens	1,000
Republican Party of Minn	1,000	Brown, Eric	400	Larson, Kenneth	2,000
	1,000	Cammack, William	400	Leatherdale, Douglas	1,000
		Coborn, Daniel	1,000	Lester, Susan	250
65B House District RPM		Coddington, Renae	345	Lowe, Thomas	2,500
Friends of Minnie Garcia for State R	402	Cole, James	400	Ludwick, William	300
	402	Conner, Thomas	300	Lundell, LeRoy	250
		Coyle, Peter	300	Maglich, Terrance	2,250
66B House District RPM		Cummins, Carl	250	Marvin, William	5,000
(Steve) Thibault for State Represent	4,000	Davenport, Richard	400	Mason, Julia	275
	4,000	Dickson, David	300	Mathiowetz, Richard	235
		Diehl, John	350	McCoy, Michael	300
Beltrami County RPM		Dolphin, Kathleen	1,000	McCrossan, Charles	500
Rosch, Ethel	300	Dryden, Forrest	400	McFarland, Richard	2,000
Elect Kevin Goodno Committee	1,000	Ehlert, John	1,500	McKoskey, Mary	250
	1,300	Fielding, Ronald	300	McNamara, Richard	6,000
		Figenskau, Jerry	300	Miller, Thomas	250
Blue Earth County RPM		Fleming, Morgan	250	Mitchell, James	300
Briers, Brad	205	Frederick, Marcel	255	Mooty, John	1,500
	205	Frey, James	1,600	Nelson, Bill	250
		Frey, John	1,600	Nolan, Philip	500
Brown County RPM		Gaecke, Robert	400	Noyce, Jerry	500
(Wayne) Novotny for State Rep Vol	500	Gandrud, Robert	600	Olson, Earl	1,000
	500	Gordon, Merle	250	O'Neill, Joseph	350
		Gullickson, William	1,000	Palmer, Floyd	1,000
Crow Wing County RPM		Hagen, Russell	500	Papenfuss, Jerry	750
(Linda) Faatz Volunteer Committee	326	Hammond, Phillip	250	Paxton, Gary	300
	326	Hansen, James	250	Pazlar, Frank	450
		Hawkins, Howard	550	Peterson, Wanda	280
Freeborn County RPM		Hawkinson, Mark	250	Pillsbury, George	4,750
Olson, Kenneth	500	Hawley, Judy	250	Pohlad, Carl	2,500
(Ron) Kraus for House	5,500	Hendry, Bruce	5,250	Pohlad, James	2,500
Volunteers for (Bob) Haukoos	1,000	Hermanek, Jim	250	Quandt, Charles	500
Volunteers for (Dan) Dorman	685			Ray, Gary	1,000
				Regner, Ken	300

Political Committees and Political Funds

Major Donors

Rice, Christine	280	Johnson, G. Robert	250	Lockridge Grindal Nauen & Holstein	5,250
Rieth, James	250	Keliher, Thomas	650	Lower Sioux Political Education Fun	500
Riley, Joe	250	Kelm, Doug	250	LSD Political Action Committee	3,500
Rutzick, Sherman	1,500	Kneeland, Christine	250	MABC PAC	750
Sadler, William	500	Koll, Laurence	750	MAC-PAC	250
Sawyer, Lawrence	500	Kozak, Andrew	250	MAFMIC Political Action Committee	450
Scandrett, Michael	250	Kramer, Ross	250	Mah Mah Wi No Min - I	500
Scherer, Roger	500	Kwilas, Anthony	500	MAPE-PAC	250
Schilling, Hugh	5,000	Morris, Randolph	250	Maslon Edelman Borman & Brand P	4,500
Schwan, Alfred	2,000	Murphy, John	250	McGrann Shea Franzen PAC	750
Seck, Gerald	250	Redmond, Lawrence	3,000	Medical Alley Political Action Commi	1,000
Senkler, Robert	1,000	Renner, Robert G Jr.	1,950	MEDPAC Minn Medical Political Acti	2,000
Slavik, Robert	300	Rice, Brian	750	Messerli & Kramer Political Action C	250
Stordahl, Ronald	3,000	Schmidt Koebele, Diane	1,250	MFDA PAC	2,000
Sullivan, Timothy	250	Schneider, Mahlon	1,000	Midwest Food Processors Political A	400
Swain, Tom	300	Schoenfeld, Gerald	500	Minn AGPAC	750
Taylor, Glen	5,000	Shaver, Maureen	250	Minn Cable Comm Assoc - PAC	250
Taylor, Maurice	3,000	Sieben, James	550	Minn Chamber of Commerce Leader	250
Tetzloff, Robert	250	Soderberg, Jerome	250	Minn Chiropractic Political Action Co	1,750
Tourek, Steven	250	Strauss, Joseph	250	Minn CPA's Public Affairs Committe	7,000
Turner, John	750	Strusinski, William	450	Minn Dental Public Affairs Committe	5,750
VanHouten, James	1,000	Tilley, Barry	350	Minn Eye PAC	1,500
Wallace, Prince	250	Vanasek, Robert	250	Minn Farm Credit Services PAC	500
Westfall, Robert	265	Weaver, Thomas	510	Minn Health PAC	7,750
Weyerhaeuser, Frederick	2,500	Wilson, Kingsley	800	Minn Licensed Beverage Assoc PAC	7,050
Whitney, Wheelock	10,250	Automotive Service Political Action	250	Minn Manufactured Home PAC	3,500
Wilson, Charles	300	BAM-PAC	750	Minn Milk PAC	1,750
Wolfe, Carol	1,600	Beer PAC-Minn Beer Wholesalers A	1,000	Minn Optometric Political Action Co	2,500
Wychor, Carol	325	Best & Flanagan Political Fund	500	Minn Physical Therapy PAC	450
Young, Randall	500	Bike PAC	500	Minn Politically Involved Nurses(MN	750
Zikmund, Nyle	250	BMC Industries Political Action Com	250	Minn Power PAC	750
Ahern, Michael	250	Bowling Political Action Committee	250	Minn Professional Fire Fighters PAC	250
Apitz, John	350	CAR, Committee of Automotive Reta	8,750	Minn Retail Political Advocacy Fund	1,500
Bohn, Ray	350	CARE / PAC	10,500	Minn State Hwy Patrol Officers Asso	1,300
Borden, Winston	500	Committee of Nine PAC	3,500	Minn Trucking Assn State PAC	1,750
Botzek, Gary	250	Committee of Thirteen Legislative Fu	1,750	MinnBank State PAC	2,750
Breitinger, Jennifer	350	CUVOL	2,500	Minneapolis Fire Department Pensio	1,000
DeSimone, L.	1,250	Dorsey Political Fund	5,750	Minneapolis Police Relief Assoc	3,500
Dolan, Robert	250	Education Minn PAC	30,000	Minneapolis Retired Police Assoc Po	2,000
Doyle, O'Brien J Jr.	250	Elementary Principals' Action Comm	500	Mpls Firefighter's Relief Assoc Politi	1,750
Ewald, David	250	Faegre & Benson Prof Ltd Liability P	14,000	MSA-PAC	8,000
Ewald, Douglas	250	Fond du Lac Committee of Political	500	Multi Housing Political Action Commi	15,000
Flaherty, Timothy	2,750	Food PAC of Minn	250	NAIOP Economic Growth Fund	300
Franzen, Douglas	250	Friends of the Minn Zoo	1,000	NFIB/MN SAFE Trust	250
Frey, Dana	250	Fryberger, Buchanan, Smith & Frede	300	North State PAC	8,250
Glumac, Ann	250	Gray, Plant, Mooty, Mooty, & Bennet	1,000	Northwest Petroleum NPPAC	1,000
Griffin, Phillip	350	Health Partners Civic Affairs Council	600	NRA Political Victory Fund	5,000
Hasbargen, Vernae	250	Hospitality Political Action Committe	7,000	PharmPAC	1,700
Hill, Todd	500	Independent Community Bankers of	1,750	Police Officers Fed of Mpls Continge	2,250
Horazdovsky, David	250	Insurance Federation Political Action	1,300	POWER PAC	5,000
Iossi, Franklin	300	Inter Faculty Organization Lobby Fu	950	Public Employees Pension Service	1,250
Janecek, Sarah	250	Jobs Political Fund	2,500	ReliaStar State Political Action Com	500
Jerich, Ronald	1,000	Lawyers Public Affairs Commission	3,400	Retired Peoples Political Action Fun	1,000

Political Committees and Political Funds

Major Donors

Road PAC of Minn	10,500	Houston County RPM		Allen, John	250
Rural Electric Political Action Comm	1,500	Rifenberg, Michelle	350	Andersen, Eleanor	1,000
Rural Issues PAC	250	Rifenberg, Robert	300	Anderson, Arnold	255
Savings Assoc for Voter Educ and R	1,250		<hr style="width: 100%; border: 0.5px solid black;"/>	Anderson, Barbara	250
SITCO PAC	1,250		650	Anderson, Barry	250
SOF - PAC	750	Lyon County RPM		Anderson, Clifford	500
SPIRIT Fund	500	Inter Faculty Organization Lobby Fu	400	Anderson, David	500
St Paul Area Chamber of Commerce	250	(Jim) Girard Volunteer Committee	271	Anderson, Harold	500
Transportation Political Education Le	750		<hr style="width: 100%; border: 0.5px solid black;"/>	Anderson, Lee	10,000
TRIAL-PAC	18,250		671	Anderson, Lowell	500
VET-PAC of Minn	500	Martin County RPM		Anderson, Scott	250
Winthrop & Weinstine, PA Political F	500	Volunteers for (Robert) Gunther	2,000	Andrews, Mike	500
(Alice) Seagren Volunteer Committe	1,000		<hr style="width: 100%; border: 0.5px solid black;"/>	Andrews, Raymond	250
(Carol) Molnau for House	2,670		2,000	Ankeny, Margaret	1,000
(David) Bishop Volunteer Committee	1,000	Mower County Republicans		Annett, Paul	2,700
(Dennis) Ozment Volunteer Comm	2,000	Barnes, Donald	300	Aplikowski, Beverly	500
(Erik) Paulsen Volunteer Committee	3,045		<hr style="width: 100%; border: 0.5px solid black;"/>	Auth, Thomas	250
(Francis) Bradley for Legislature Tea	1,675		300	Axdahl, Lester	525
(H Todd) VanDellen for State Repres	2,140	Olmsted County RPM		Bachman, Lawrence	550
(Hilda) Bettermann Volunteer Comm	3,808	Bien-Sinz, Lisa	300	Baer, Elam	10,000
(Jim) Girard Volunteer Committee	4,800	Brataas, Nancy	405	Baker, Edna	225
(Jim) Knoblach Volunteer Committe	10,000	Cater, Stephen	500	Barry, John	25,000
(Kathy) Tingelstad Volunteer Commi	240	Horgen, Paul	500	Baskerville, Henry	500
(Margaret) Leppik Volunteer Commit	5,000	Wade, John	350	Baszucki, Paul	3,000
(Michelle) Rifenberg for House Com	2,215		<hr style="width: 100%; border: 0.5px solid black;"/>	Baukol, Gay	400
(Robert) Heinrich For Auditor	633		2,055	Beam, Gregory	225
(Ron) Kraus for House	5,000	Pipestone County RPM		Beckman, Herbert	250
(Ronald) Abrams Volunteer Committ	5,150	Lockridge Grindal Nauen & Holstein	250	Benedict, John	335
(Roxann) Daggett Volunteer Commit	5,015		<hr style="width: 100%; border: 0.5px solid black;"/>	Berman, Kari	1,000
(Russell) Susag for State Legislature	2,000		250	Berman, Toby	2,000
(Steven) Sviggum Volunteer Commit	10,000	Republican Party of Minn		Besse, John	500
(Torrey) Westrom for State Represe	750	1st Congressional District RPM	3,020	Bieber, William	10,000
Bill Macklin Volunteer Committee	2,443	2nd Congressional District RPM	5,502	Binger, James	20,000
Citizens for Bob Ness	3,515	3rd Congressional District RPM	12,981	Birdseye, Arthur	10,000
Citizens to Elect Elaine Harder	515	7th Congressional District RPM	4,510	Bissonett, James	525
Citizens to Elect Ken Wolf	1,170	14th Senate District RPM	250	Blanch, Jane	2,500
Committee For (Jacob) Koppendray	2,270	37th Senate District RPM	900	Bloomer, Steve	2,000
Committee to Elect Bill Kuisle	1,140	42nd Senate District RPM	416	Bobert, David	5,000
Committee to Re Elect Doug Stang (1,000	43rd Senate District RPM	448	Bode, John	1,000
Elect Kevin Goodno Committee	3,000	50th Senate District RPM	300	Boehnen, David	3,000
Friends of Barb Sykora	5,170	51st Senate District RPM	500	Bojarski, Amy	1,000
Friends of Doug Kelley	3,500	53B House District RPM	250	Bolles, Scott	300
Friends of Phil Krinkie Committee	600	54B House District RPM	1,038	Bonestroo, Otto	300
Friends of Sherri Mortensen Brown	439	55A House District RPM	1,000	Bonsignore, Michael	5,000
Harry Mares Volunteer Committee	5,030	56th Senate District RPM	1,125	Borgerding, George	580
Northeasters for (Peter) Zeller	447	63rd Senate District RPM/Minneapolis	898	Borgerding, Shirley	525
Ron Erhardt Volunteer Committee	3,000	House RPM Campaign Committee	13,500	Born, Richard	25,000
Tim Finseth for State Representative	2,000	Mille Lacs County RPM	1,000	Boyd, Darrell	570
Volunteers for (Dan) Dorman	2,500	Olmsted County RPM	250	Bradley, James	250
Volunteers to Elect [Daniel] McElroy	6,000	Rice County RPM	309	Breck, Dennis	325
Prairie Correctional Facility	250	Senate RPM Election Fund	9,749	Brehm, Edward	2,000
	<hr style="width: 100%; border: 0.5px solid black;"/>	Acosta, Maureen	250	Bridgman, George	250
	561,399	Akins, James	4,000	Briggs, William	350
		Alexander, Patrick	10,000		

Political Committees and Political Funds

Major Donors

Broich, Richard	250	Dahlberg, Betty	5,000	Folstad, Clarence	350
Bronniche, Daryl	600	Dahlberg, Kenneth	1,000	Fotsch, Judith	525
Brooks, Allyson	250	Damhof, Darrel	1,000	Frandsen, Jeanette	5,000
Brooks, Conley	2,500	D'Aquila, Carl	5,000	Frattalone, Frank	500
Brown, Michael	250	Davidson, Keith	250	Fretheim, Edna	250
Brown, Neil	1,025	Davis, Mark	650	Frey, James	5,000
Buerkle, Edward	250	Dayton, Edward	500	Fritts, Hollis	500
Bujarski, M	231	Dayton, Joan	500	Fritts, William	250
Burdick, Allan	1,075	Dee, John	1,000	Furst, Ann	1,000
Burke, Paul	1,000	Denny, Charles	10,000	Furst, Robert	500
Burnet, Ralph	30,000	DeSimone, Lise	5,000	Gibson, Katherine	250
Burwell, Barbara	48,000	Dettinger, Gerald	2,500	Givens, Donald	750
Buxton, Charles	250	Dick, Roland	230	Gobeil, Cyril	400
Buxton, Winslow	5,000	Dietrich, Corinne	1,000	Goggin, Barbara	500
Campbell, James	2,500	Dietz, Charlton	500	Goodman, John	25,000
Carisch, Gerald	1,000	Dircks, Janice	500	Goodman, Sidney	25,000
Carlson, Bruce	1,000	Dobbs, Jeffrey	1,000	Grandy, Jeffrey	220
Carlson, E Jerome	5,000	Dodge, Olivia	1,000	Grangaard, Paul	500
Carpenter, Walter	1,275	Dolan, Clara	300	Gray, Russell	350
Carter, Harold	500	Dolphin, Dorothy	795	Greiner, Jeffrey	1,020
Casey, Charles	300	Donaldson, Irene	400	Grieve, Florence	40,000
Castro, John	10,000	Dougherty, Michael	10,000	Grieve, Pierson	10,000
Cecchettini, Richard	2,500	Driscoll, Elizabeth	10,000	Grundhofer, John	25,000
Chafoulias, James	5,000	Dudley, Ted	500	Guerrero-Anderson, Esperanza	300
Charlson, Lynn	1,000	Duff, Amanda	550	Hafiz, Peter	1,000
Cherne, A	2,500	Dyrud, Peter	325	Hageboeck, Norman	1,000
Cherne, Elizabeth	2,500	Eberts, Eric	250	Hall, Norman	250
Chiesa, Tammy	400	Ehlen, Nancy	500	Halvorson, John	225
Choat, James	350	Ehlert, Adam	520	Hamilton, Eleanor	1,000
Christopherson, Kathleen	300	Ehlert, John	2,500	Hammerly, Harry	1,000
Christy, Allen	500	Eisele, Jonathan	1,000	Hansen, Milo	250
Christy, Angela	500	Ellis, William	1,000	Harmon, Margaret	2,000
Chronister, Mark	1,000	Engelsma, Bruce	500	Harrison, Elise	500
Chute, Marcella	500	Erickson, Kirby	275	Harvey, Don	375
Clark, Brenda	500	Erickson, Ronald	1,000	Harvey, Nancy	300
Cleveland, Charles	10,500	Ess, Judith	250	Hatlen, Roe	500
Clifford, Joseph	500	Eugster, Jack	1,000	Haugan, Robert	350
Coffey, Lewis	600	Evans, Robert	500	Hawkins, Howard	500
Coleman, Douglas	2,040	Evenstad, Grace	100,000	Head, Douglas	3,000
Coleman, John	250	Everson, Ronald	500	Heasley, Philip	10,000
Colwell, Thomas	1,000	Farley, Joan	300	Heath, Iona	10,000
Conant, Roger	520	Farley, William	250	Heath, Vernon	10,500
Connelly, Edward	550	Farr, Naomi	300	Hedberg, John	540
Conzemius, Norbert	1,000	Fayfield, Robert	50,000	Heffelfinger, Frank	500
Cooper, William	200,000	Fedt, Steven	250	Heithoff, Karen	10,000
Croonquist, Anita	400	Feerick, Richard	250	Heithoff, Kenneth	500
Crosby, Robert	500	Felber, Betty	250	Helgeson, Arlene	250
Crudele, John	250	Fields, James	250	Hellervik, Lowell	565
Cummins, Joan	5,000	Fine, William	5,000	Heltne, Douglas	250
Cummins, Robert	90,000	Fingerhut, Ronald	1,000	Hendry, Bruce	10,000
Currey, Bradley	1,000	Fischer, Mary	290	Hiedeman, Richard	290
Curtin, Richard	500	Fischer, Mathias	250	Higginbotham, Pearl	250
Cusick, Thomas	2,000	Fischer, Robert	375	Hilborn, Michael	300

Political Committees and Political Funds

Major Donors

Hill, Louis	700	King, James	500	McCarthy, Anne	500
Hiller, Scott	250	Kinthead, Jennifer	400	McCarthy, Edwin	1,000
Hinderaker, John	500	Kinney, Eugene	645	McClintock, George	1,000
Hindermann, Mark	500	Kispert, Mrs	300	McDonald, Malcolm	5,000
Hodson, Neil	215	Klas, Robert	10,000	McGovern, Patrick	1,000
Hoiium, David	500	Kleiman, Ansel	500	McGrath, Lee	1,000
Holmes, Gary	25,000	Kleinman, Patricia	250	McGuire, William	5,000
Holmes, Hubert	250	Kletschka, Barbara	1,000	McMahon, Robert	623
Holmgren, Dale	2,500	Knappenberger, Gail	11,250	McNally, Pierce	520
Hondo, Lynn	350	Knight, Barry	500	McNeely, Harry	1,000
Hooley, John	400	Koch, Barbara	15,000	McNeil, Maurice	225
Horgen, Paul	5,000	Koenig, Allen	230	McNerney, Peter	250
Horn, Charles	250	Koltes, Clifford	1,000	Meader, John	400
Horner, Alan	2,500	Kordonowy, Janet	5,000	Michels, Robert	250
Horner, Diane	2,000	Kordonowy, Thomas	5,000	Miller, Hugh	500
Howard, James	550	Kottemann, William	300	Mills, Stewart	400
Howell, Richard	350	Kotula, Donald	250	Mitsch, Marilyn	225
Hubbard, Karen	17,000	Kovacevich, Richard	10,000	Moline, Dennis	250
Hubers, David	10,000	Kuhmeyer, Carl	450	Moratzka, Timothy	500
Humboldt, Joyce	300	Lang, Theodora	500	Mork, Raymond	350
Hunn, Barbara	500	Lanners, Fred	11,000	Morris, Jack	1,000
Hunt, Louis	1,000	Larson, Jeff	5,025	Morrison, Adrienne	250
Hunter, Jane	720	Lastavich, Dan	5,000	Morrison, Mary	2,500
Hurd, Dorothy	260	Lawrence, Marilyn	250	Mortensen-Brown, Sherri	225
Hynes, James	250	LeClair, Brian	570	Mulder, Richard	250
Isaacs, John	5,000	LeJeune, Jean	7,500	Mullin, James	540
Jacobson, Catherine	300	Lemke, Leo	690	Mulrooney, LeVonne	655
Jacobson, Richard	5,000	Leonard, Beverly	250	Murnane, Catherine	500
Jacobson, Wayne	500	Laplavy, David	230	Nadler, Charles	7,500
Jahnke, David	1,000	Lindahl, Burton	500	Naegele, Robert	500
Jaspers, Anthony	400	Lindstrom, Richard	520	Nagorske, Lynn	500
Jodsaas, Larry	500	Loufek, Charles	250	Nagorske, Pamela	1,000
Johnson, Dean	1,000	Loveall, Karen	300	Nath, Mahendra	500
Johnson, Deborah	300	Lowe, James	1,000	Neeb, Lori	500
Johnson, Delmont	400	Lowe, Thomas	5,000	Nelson, Curtis	500
Johnson, E	250	Lund, Robert	255	Nelson, Dennis	1,000
Johnson, Frank	350	Lupient, Barbara	4,000	Nelson, Glen	37,000
Johnson, Janice	550	Lyman, David	250	Nelson, Kenneth	250
Johnson, Jean	300	Macke, Kenneth	5,000	Nelson, Marilyn	12,000
Johnson, Klara	250	MacMillan, Douglas	8,000	Nelson, Obert	350
Johnson, Paul	300	MacMillan, Duncan	25,000	Nesseth, Rollo	225
Johnson, Robert	400	MacMillan, Elizabeth	40,000	Newinski, Dennis	525
Johnson, Sankey	10,000	Madison, Thomas	1,000	Nicholson, Ford	6,000
Jones, Douglas	950	Mairs, Marjorie	530	Nicholson, Todd	500
Juenemann, Patrick	370	Majava, Oscar	300	Nickoloff, Charles	500
Jungwirth, Philip	2,500	Makens, Leonard	500	Nymark, Paul	250
Kahl, William	230	Mann-Benson, Roberta	500	Nyrop, Donald	2,500
Keinath, Gerald	575	Marks, Meta	205	O'Brien, Daniel	300
Kellogg, Martin	1,250	Mars, Robert	1,025	Odney, Matthew	350
Kelly, Timothy	10,000	Martin, Richard	300	O'Leary, Ryan	265
Kennedy, Mark	650	Mason, Julia	275	Olinger, Evelyn	225
Keran, Timothy	500	Massie, James	900	Olson, Clifford	500
Kimbler, Janet	250	Maxim, Michael	950	Olson, Dorothy	5,000

Political Committees and Political Funds

Major Donors

Olson, Earl	5,000	Schneider, Mahlon	1,000	Tegan, James	250
Olson, William	500	Schnell, William	250	Theisen, Ronald	288
Ordway, J	10,000	Schoen, Kenneth	500	Thomas, Richard	500
Oren, Donald	5,000	Schorr, Patricia	225	Thomas, William	2,000
Osborn, S	5,000	Schroeder, Robert	2,100	Thomsen, Carl	300
Ostlund, Mary	300	Schumer, Elmer	250	Tilton, Patricia	1,000
Oswald, Charles	10,000	Schuster, Gordon	300	Tjornhom, Susanne	225
Otteson, Paul	250	Schuster, Lawrence	500	Tobin, William	1,000
Packard, Wayne	3,600	Schutz, Janet	1,100	Tukua, Darrell	1,000
Paulson, Ruth	250	Schwalbach, Gerald	5,000	Turner, John	500
Paulucci, Jen0	10,000	Schwalbach, John	535	Tyson, Timothy	250
Perlman, Lawrence	1,000	Schwarz, Audri	250	Ueland, Arnulf	250
Peterson, Dale	500	Schwarzkopf, Lyall	250	Ulrich, Bob	10,000
Peterson, Peter	400	Sefton, Claudia	500	Urban, Mark	250
Peterson, Robert	300	Sefton, Stephen	250	VanBeek, Allen	250
Pfalz, Richard	225	Sethre, Jennifer	500	VanEvery, Harold	525
Pfohl, Matthew	250	Shakir, Shem	520	Verdoorn, Daryl	3,000
Phillips, Sheryl	350	Shepard, John	300	Vessey, John	250
Pohlad, Robert	12,500	Silha, Helen	1,000	Vigil, Karen	7,500
Pohlad, William	12,500	Silha, Otto	560	Vlahos, Dean	15,000
Puffer, Kenneth	570	Sill, Michael	5,000	Wakefield, Lyman	1,250
Pulles, Gregory	6,300	Sime, Michael	500	Waldoch, Sheila	250
Ramsland, James	500	Sinz, Paul	500	Wallace, Prince	250
Reding, John	300	Sit, Eugene	15,000	Walsh, Dennis	5,000
Reedy, Geraldine	5,000	Sit, Roger	250	Walsh, James	300
Reilly, Ronald	250	Sjoquist, Gregg	840	Walsh, Timothy	500
Rice, Daniel	2,500	Skiba, John	500	Warren, Lyman	300
Richard, David	1,000	Skidmore, Thorpe	1,500	Watkins, Donald	300
Richter, John	300	Slocum, Charles	520	Weaver, Pam	500
Ries, Marcy	230	Smart, Katherine	250	Weck, Frank	500
Riley, James	635	Smetana, Angus	300	Weiner, David	500
Ritchie, Marionetta	235	Smith, Cindy	2,550	Weir, David	1,000
Roberts, Eleanor	600	Smith, Claire	300	Wendel, William	1,000
Roberts, Steven	1,000	Smith, Glenn	500	Wenmark, William	300
Rohr, Daniel	7,500	Smith, Kevin	1,000	Westberg, Bryan	300
Roos, Michael	1,000	Snyder, Paul	1,000	Weyerhaeuser, Frederick	10,000
Ross, Robert	300	Sokol, Vally	265	White, Robert	500
Rovick, Arne	500	Sowles, Coralis	250	Whitney, Benson	32,500
Rovick, Roger	1,500	St Marie, Gary	10,000	Whitney, Helen	1,000
Ruppert, Anthony	300	Stassart, Lydie	500	Whitney, Kimball	1,025
Ruppert, Carole	250	Stassen, Harold	500	Whitney, Wheelock	50,000
Rutledge, Henry	500	Stauber, Lawrence	250	Wigley, Michael	15,000
Ryan, Ann	10,000	Steele, Richard	600	Williams, Frances	825
Ryan, James	10,000	Steenon, Delos	10,000	Williams, Lowell	250
Sanger, Stephen	3,500	Steinberg, Leon	3,000	Winsor, John	300
Sather, Helen	250	Steinfeldt, Laurie	15,000	Wirth, Jeffrey	550
Sathre, Dorothy	300	Strangis, Ralph	4,000	Wolfe, Robert	500
Saul, William	500	Street, Mary	360	Wong, Teddy	600
Schellhas, Kurt	1,000	Strom, Arlene	300	Wren, John	5,000
Schilling, Hugh	15,000	Sullivan, Brian	500	Wyszynski, Don	250
Schmidgall, Corrine	400	Sundquist, Amy	5,000	Yanisch, Rebecca	250
Schmitz, Donald	250	Swenson, Gregory	275	Youngdahl, Ronald	575
Schneider, Linda	5,000	Sznewajs, Robert	1,000	Zaudtke, Carol	500

Political Committees and Political Funds

Major Donors

Zempel, Elizabeth	400	Senate RPM Election Fund		Other Political Parties	
Zenk, John	300	Boxby, John	250	Green Party of Minn	
Zenz, Joanne	1,000	DeSimone, Livio	250	Davis, Joshua	250
Zirnhelt, Susan	1,000	Dobbs, Kay	210	Gilman, Rhoda	800
Zona, Richard	5,000	Gostomski, Michael	300	Jordan, Timothy	225
Shaver, Maureen	6,000	Hammer, Richard	250	Martin, Peter	350
Bakers Local #22 Political Fund	250	Kerns, John	300	Nordgaard, James	300
BMC Industries Political Action Com	250	Mars, Robert	250		
CAR, Committee of Automotive Reta	10,000	Melles, Mark	225		1,925
Dorsey Political Fund	1,000	Pillsbury, George	250	Libertarian Party of Minn	
Hospitality Political Action Committe	1,000	Pohlad, James	5,000	Garrison, Mark	225
Independent Community Bankers of	250	Robertson, Martha	1,000	Heluig, Ron	320
Insurance Federation Political Action	2,500	VanDenBerg, Tracy	300	Matetic, Andrei	400
Lindquist & Venum Political Fund	250	Renner, Robert G Jr.	450	Mayen, Jeffery	240
Lockridge Grindal Nauen & Holstein	1,500	Schoenfeld, Gerald	500	McCarty, Michael	275
LSD Political Action Committee	500	Wilson, Kingsley	250	Olson, Eric	263
Minn AGPAC	1,000	Automotive Service Political Action	250	Poe, Ken	300
Minn Dental Public Affairs Committe	500	BAM-PAC	450	Richardson, Stephen	240
Minn Licensed Beverage Assoc PAC	500	Beer PAC-Minn Beer Wholesalers A	1,500	Test, Charles	12,808
Minn Realtors Political Action Comm	10,000	CAR, Committee of Automotive Reta	1,000	Wahlstedt, David	350
Minn Retail Political Advocacy Fund	500	Dorsey Political Fund	500	People for (Dave) Wiester	225
Minn Trucking Assn State PAC	1,250	Faegre & Benson Prof Ltd Liability P	600		15,646
Multi Housing Political Action Commi	11,000	Food PAC of Minn	250	Progressive Minn	
North State PAC	3,000	Insurance Federation Political Action	300	Aminzade, Ron	470
PharmPAC	1,000	Jobs Political Fund	450	Bearman, Ken	205
POWER PAC	2,000	Lockridge Grindal Nauen & Holstein	250	Blanch, Michael	300
Savings Assoc for Voter Educ and R	1,000	LSD Political Action Committee	250	Buyobe-Hammond, Shada	240
SITCO PAC	500	MEDPAC Minn Medical Political Acti	500	Connel, Nicholas	240
(Allen) Quist for Governor Comm	700	MFDA PAC	1,000	Cotter, Larry	270
(Arlene) Lesewski for Senate	500	Minn Licensed Beverage Assoc PAC	300	Diehlmann, Larry	360
(Charles) Weaver for Attorney Gener	7,867	Minn State Hwy Patrol Officers Asso	400	Disch, Lisa	300
(Judi) Dutcher for Auditor	1,944	PharmPAC	500	Furstenberg, Frand	250
(Ken) Bottiger Volunteer Committee	1,200	Retired Peoples Political Action Fun	1,000	Fusco, Doug	555
(Kevin) Knight for Treasurer	3,056	Rural Electric Political Action Comm	500	Glaefke, Brook	500
(Patricia) Pariseau for Senate	500	(Thomas) Neuville for Senate Volunt	500	Greenberg, Bob	260
(Sheila) Kiscaden Senate Committe	500		20,285	Gronquist, Kristina	430
(Steve) Thibault for State Represent	2,500	Watsonwan County RPM		Hooley, Thomas	300
Cal Larson Volunteer Committee	1,000	Volunteers for (Robert) Gunther	3,500	Hortman, Melissa	250
Citizens for (Linda) Runbeck (Senate	550		3,500	Irish, Don	600
Citizens for Claire Robling	500	Winona County RPM		Laslett, Barbara	595
Committee For (Jacob) Koppendray	2,000	Schwab, Keith	225	MacEachron, Len	325
Dave Knutson Volunteer Committee	1,000	Schwab, Marilyn	225	Martin, Peter	245
Elect Bill Belanger to State Senate V	525		450	Maynes, Mary	470
Friends of Doug Kelley	1,400	Yellow Medicine County RPM		Peschek, Joseph	350
Gen Olson Volunteer Committee	1,525	(Jim) Girard Volunteer Committee	250	Rafferty, Corrine	275
Joanne Benson for Governor	600		250	Serge, Nina	250
Kiffmeyer (Mary) for Secretary of Sta	3,251	Republican Party Minnesota		Sibley, Marjorie	300
Minnesotans for (Norman) Coleman	23,394	Total	3,851,712	Slade, John	350
Northeasters for (Peter) Zeller	1,000			Thayer, Bryon	320
Steve Dille for State Senate	1,000			Wellman, James	300
Republcan National State Committe	1,076,250			Zeffel, Peter	235
	3,147,215			Neighbors for (Jim) Niland	500

Political Committees and Political Funds

Major Donors

	10,045	Best & Flanagan Political Fund		
		Berquist, Charles	248	Lundgren, LeeAnne
Other Political Parties		Burton, John	384	Luther, Dan
		Christianson, Robert	216	Maas, Skip
Total	27,616	Diracles, James	520	McKay, Barry
		Eller, Scott	248	Michaelis, John
Political Committees and Political Funds		Gorlin, Cathy	304	Minar, C
8th Congressional District COPE AFL-CIO		Kaminski, Paul	212	Montavon, Jodi
AFL-CIO Southeast Central Labor C	8,500	Kruger, Steven	264	Nelson, Gary
		LaFave, Joseph	248	Novak, William
	8,500	Nelson, Daniel	240	Nuss, Robert
Automotive Service Political Action Committ		Soule, Gregory	248	Papik, Gary
Anderson, Patrick	500	VanPutten, Marinuis	224	Peterson, Gerald
		Walz, Frank	304	Plowman, Scott
	500	Rice, Brian	456	Powell, Scott
Bakers Local #22 Political Fund				Pozorski, Lana
Buytendorp, Joan	300		4,116	Raduenz, Daniel
Carter, Rick	600	BMC Industries Political Action Committee		Rstom, Michael
Cullen, Patricia	300	Burke, Paul	400	Ryan, Thomas
Frampton, Helen	250	Guernsey, William	270	Saxon, Jack
Groff, Howard	300	McCormick, John	233	Saxton, Mel
Kaplan, Samuel	1,000			Sippel, Ron
Lemieux, Pearl	500		903	Spaulding, Willis
Madel, R Peter	500	Brotherhood of Locomotive Engineers		Steffens, Vern
Neumann, Dean	500	Finnegan, T	240	Tarbuck, George
Pattee, Mindy	500			Tenney, John
Strangis, Ralph	1,000		240	Tesler, Irving
Werner, Richard	275	CAR, Committee of Automotive Retailers		Wagener, Maurice
Wething, Lori	250	Barnett, Bruce	500	Walser, Paul
		Bemmett, Steve	250	Waschke, Ken
	6,275	Bennett, Tom	250	Wilkins, Mark
BAM-PAC		Biebighauser, Ron	300	Wrzos, Frank
Edwards, Jon	300	Bliss, Robert	300	Yarbrough, Patty
Harasyn, Becky	225	Bloomer, William	675	
Johnson, Scott	300	Dahlstrom, Richard	300	24,075
Just, Rodney	300	Davidson, Donald	300	CARE / PAC
Labeau, Colleen	250	Desjardins, Linda	300	Buytendorp, Joan
Lonergan, James	225	Dockendorf, Mark	300	Carter, Rick
McDonald, Robert	225	Dokmo, Clancy	300	Cullen, Patricia
Olson, Michelle	300	Dworsky, Jonathon	400	Frampton, Helen
Richter, Scott	300	Glassman, Ron	250	Groff, Howard
Rotter, David	365	Green, Tom	900	Kaplan, Samuel
Schafer, James	300	Gregory, Steve	500	Lemieux, Pearl
Swanson, Curtis	515	Gulbrandson, Mark	500	Madel, Peter
Swanson, Harold	250	Hecker, Denny	900	Neumann, Dean
Tierney, Martha	225	Holt, Greg	350	Pattee, Mindy
Vaughan, Mary	300	Kline, Hess	500	Strangis, Ralph
Waldron, John	900	Lager, Kip	500	Werner, Richard
Walsky, Thomas	225	Lee, Randy	500	Wething, Lori
Weis, Joseph	500	Lehman, Gary	500	
Wirz, Dwight	400	LeJeune, Laurence	600	6,015
Zajac, Angela	400	Lenzen, John	500	Citizens for Minnesota's Outdoor Heritage
		Lonson, Lance	300	Campbell, James
	6,805			Hodder, W
				2,000
				500

Political Committees and Political Funds

Major Donors

Johnson, Lloyd	500	Reedy, Darwin	1,000	Benjamin, David	1,000
Lindell, James	500	Skoglund, Randy	550	Berman, Meyer	20,000
Pohlad, Jerry	1,000	Thomas, William	1,000	Blewett, Clarence	1,000
Pohlad, Robert	5,000	Wigley, Michael	5,000	Bonderman, David	10,000
Wallin, Winston	1,000			Broad, Eli	75,000
Boise Cascade Corp	1,000		65,100	Brown, David	10,000
Cardinal IG	10,000	Committee for State Pro-life Candidates		Burkle, Ron	25,000
Essex Inc	2,500	Republican Party of Minn	7,200	Buttenwieser, Peter	13,500
Marvin Windows	30,000	Angell, Eileen	3,500	Byers, Brook	2,500
Pace Analytical Services Inc	2,500	Angell, John	3,500	Byrne, E Blake	25,000
Rosen's Diversified Inc.	3,000	Bouquet, Carol	250	Cafaro, Janet	50,000
The Sportsman's Guide	500	Bouquet, Tom	250	Carp, Bertram	500
	60,000	Deeds, Ernie	250	Cassidy, Gerald	5,000
		Deeds, Mary	250	Casto, James	25,000
Clean Water Action Voter Education Project		Erhard, Irene	250	Champlin, Steven	2,500
Greensweig, Daniel	250	Erhard, Lee	250	Coale, John	10,000
Opperman, Vance	5,000	Hofland, Paul	250	Collins, Marie	10,000
	5,250	Keller, Angeline	500	Davis, Marvin	20,000
		Krick, Bill	205	Douglas, Michael	20,000
Coalition for Minn Working Families		Krick, Dorothy	205	Fishelson, Julia	10,000
Rice, Brian	1,000	Lalberte, Elizabeth	500	Friedkin, Amy	2,500
Committee of Nine PAC	1,000	Laliberte, Clarence	500	Frost, Phillip	20,000
Intl Brotherhood of Elec Wkrs - Com	500	Mayers, Alice	300	Furman, Gail	25,000
Minn IBEW State Council	1,700	McCabe, Thomas	350	Gates, Joseph	1,000
Minn Utility Labor Council PAC	650	Schneider, Marcella	500	Gauthier, Wendell	4,000
Minneapolis Police Relief Assoc	7,500	Wozniak, D	550	Gelbaum, David	100,000
Police Officers Fed of Mpls Continge	500	Wozniak, Mrs	550	Girardi, John	20,000
Shakopee Mdewakanton Sioux	1,000	Edmund Burke PAC	1,000	Goldberg, Arthur	5,000
Transportation Political Education Le	5,000	(Dick) Day Volunteer Committee	1,000	Goldenberg, Paul	20,000
United Steelworkers of America Distr	500	(Thomas) Neuville for Senate Volunt	500	Green, Robert	25,000
	19,350	(William) Jones Volunteer Committe	1,121	Grossman, Steven	10,000
		MCCL Committee	26,338	Gund III, George	20,000
Coalition of Black Churches			50,068	Hall, Andrew	10,000
Opperman, Vance	1,000	Common Sense PAC		Henry, John	100,000
	1,000	Haugland, Steve	220	Hirsh, Sanley	5,000
Committee for Minnesota's Future (The)		Miller, Mark	220	Israel, Robert	2,500
Babcock, Thomas	500		440	Kaplan, Woody	5,000
Bell, Peter	300	CUVOL		Katzenberg, Jeffrey	10,000
Binger, James	5,000	Gager, Linda	225	Kempner, Harris	500
Binger, Virginia	5,000	Hommding, Gail	450	Kline, LeRoy	2,500
Blake, Michael	5,000		675	Koza, John	5,000
Carlson, Curtis	250	Democratic Congressional Campaign		Kramer, Orin	20,000
Cummins, Robert	1,000	Abraham, Daniel	50,000	Laminack, Mary	25,000
Eibensteiner, Marcel	5,000	Adelson, Merv	5,000	Lerach, William	10,000
Evenstad, Kenneth	10,000	Aitken, Wylie	5,000	Lindner, Carl	25,000
George, Carl	5,000	Angelos, Peter	5,000	Lord, Henry	5,000
Greiner, Jeffrey	1,000	Azoff, Irving	5,000	Lorentzen, Ruthann	5,000
Hubbard, Stanley	2,000	Barer, Stanley	5,000	Mack, Fredric	5,000
Kazeminy, Nasser	10,000	Barksdale, James	25,000	Mandell, Mark	2,000
McNerney, Peter	500	Barnes, Ben	5,000	Messina, John	1,000
Morris, Virginia	1,000	Bartley, Anne	3,000	Miller, Lawrence	1,000
Ordway, J	1,000			Mithoff, Richard	5,000
Perkins, Richard	5,000			Mithoff, Virginia	5,000

Political Committees and Political Funds

Major Donors

Muller, Robert	5,000	Barnes, Ben	1,000	Pederson, James	233
O'Brien, Lawrence	30,000	Byers, Brook	1,000	Pluimer, Edward	225
O'Quinn, John	25,000	Johnson, Robert	1,000	Polumbus, Gary	204
O'Sullivan, Kevin	20,000	Lee, Barbara	500	Radmer, Michael	250
Palevsky, Max	5,000	Motley, Ronald	1,000	Reeslund, Michael	208
Pattiz, Mary	25,000	Nutt, David	1,000	Rein, Stanley	206
Perenchio, Jerry	25,000		5,500	Reinhart, Robert	233
Pollin, Abe	7,000			Russell, Richard	219
Price, Robert	10,000	Dorsey Political Fund		Scheere, Paul	244
Price, Sol	10,000	Alt, James	205	Schneider, Jerold	244
Rapoport, Ronald	5,000	Boelter, Philip	231	Schwartzbauer, Robert	219
Rattner, Steven	10,000	Brown, Ronald	210	Shnider, Bruce	206
Reaud, Wayne	20,000	Burns, Robert	213	Silberberg, Richard	233
Redfearn, Robert	10,000	Carlson, Don	244	Silverman, Robert	213
Resnick, Burton	10,000	Cattanach, Robert	228	Sipkins, Peter	244
Resnick, Victor	25,000	Champlin, Steven	219	Swire, James	239
Ressler, Anthony	5,000	Collins, Kevin	212	Symchych, Janice	213
Rich, Denise	10,000	Cook, Jay	206	Tinkham, Thomas	281
Rosenberg, Kenneth	10,000	Cudney, Kevin	201	Trucano, Michael	244
Rubin, David	10,000	Cutler, Kenneth	244	Tuttle, Jon	244
Rudin, Lewis	2,000	Diaz-Cruz, Mario	239	VanderMolen, Thomas	204
Saban, Haim	25,000	Diviney, Craig	203		15,716
Schmidt, Eric	6,466	Dong, Nelson	215		
Schneiderman, Irwin	10,000	Dwyer, Robert	209	Education Minn PAC	
Schwartz, Bernard	100,000	Eastwood, Marquis	225	IMPACE-MEA Independent Minn PA	310,180
Shaw, Gregory	5,000	Eck, George	213	Minn Federation of Teachers Politica	134,618
Siegal, Michael	1,000	Franklin, Robert	214	Education Minnesota	245,371
Simon, Arnold	50,000	Fronek, David	206		690,169
Snyder, Beatrice	5,000	Gottschalk, Stephen	219	Faegre & Benson Prof Ltd Liability Partners	
Snyder, Harold	142,000	Heiberg, Robert	230	Ackerman, Bruce	393
Solomont, Alan	12,500	Hemphill, Stuart	206	Amen, Daniel	393
Speck, William	5,000	Hendrixson, Peter	244	Anderegg, Scott	393
Sperling, Peter	20,000	Hibbs, William	256	Anderson, Steven	393
Spitzer, Jack	5,000	Hippee, William	244	Beukema, John	393
St Martin, Michael	5,000	Hobbins, Robert	244	Binder, Mark	393
Steiner, David	20,000	Jackson, J David	223	Bogart, Matthew	393
Sternlicht, Barry	2,500	Jarboe, Mark	218	Borger, John	393
Stout, Thomas	5,000	Johnson, Gary	231	Boyd, Felicia	393
Studley, Julien	10,000	Jones, James	1,158	Brennan, David	393
Tempelsman, Maurice	5,000	Josten, Robert	213	Bruner, Philip	393
Tisch, Jonathan	20,000	Kals, Stephen	239	Burke, Martin	393
Vail, David	1,000	Kaul, Donald	254	Busch, William	393
Walsh, James	1,500	Kirby, John	296	Busidicker, Gordon	393
Walsh, Richard	500	Klaas, Paul	223	Butler, Frank	393
Weinberg, Lawrence	1,000	Magnuson, Roger	244	Callison, William	393
Weiss, Diane	10,000	Manning, John	208	Campbell, William	393
Weitzman, Jane	500	Marks, Ramon	214	Carlson, Laura	393
Wuliger, Patricia	1,250	Marx, Owen	239	Carron, Reid	393
Wuliger, Timothy	1,250	McLaughlin, Patrick	223	Christensen, Jay	393
Yorkin, Cynthia	20,000	Mondale, Walter	281	Clark, David	393
	1,716,466	Nelson, Steven	244	Collins, Robert	393
Democratic Senatorial Campaign Committee		Palmer, Brian	203	Combs, Terri	393
		Payne, William	231		

Political Committees and Political Funds

Major Donors

Conn, Gordon	393	Krohnke, Duane	393	Savin, Mark	393
Connolly, Daniel	393	Lee, Ronald	393	Schmoker, Richard	393
Cook, Michael	393	Lemon, Catherine	393	Schnell, Robert	393
Crosby, Thomas	393	Liebman, Kenneth	393	Severson, Steven	393
Davies, Diane	393	Linder, Walter	393	Shannon, David	393
DeRoos, Dirk	393	Litsey, Calvin	393	Sharpe, W Smith	393
Dueholm, James	393	Long, Douglas	393	Shepard, Donald	393
Duffy, Walter	393	Macaluso, Michael	393	Shewchuk, Sonia	393
Duncan, Richard	393	MacDonald, Charles	393	Shively, John	393
Eckland, Jeff	393	MacDonald, Elizabeth	393	Snider, Jerry	393
Ehrich, Delmar	393	Mandler, John	393	Steffen, James	393
Engler, Bruce	393	Mayerle, Thomas	393	Steffen, John	393
Ferrell, Charles	393	McCarthy, Michael	393	Stephenson, James	393
Fields, Leslie	393	McCormick, Michael	393	Stewart, Michael	393
Fike, Andrea	393	Mellum, Gale	393	Stewart, Russell	393
Fleming, Bonnie	393	Mertz, Stephen	393	Stumo, Mary	393
Forcier, Hubert	393	Mewaldt, Jennifer	393	Svitak, Linda	393
Forschler, Richard	393	Miller, David	393	Thompson, Matthew	393
French, John	393	Moe, Paul	393	VanderHaar, David	393
Fribley, Jack	393	Montano, Joseph	393	Vollbrecht, Thomas	393
Gandrud, Fary	393	Morgan, Thomas	393	Volling, James	393
Garon, Philip	393	Morrissey, Diana	393	Wagner, Lori	393
Gegelman, Randy	393	Murphy, Michael	393	Walker, Kimberly	393
Gerhan, Daniel	393	Nelson, Richard	393	Ward, Lyle	393
Giudicessi, Michael	393	Nicholson, James	393	Webber, Charles	393
Goldstein, David	393	Niederman, Gerald	393	Wheaton, John	393
Gordon, John	393	Noecker, Kathlyn	393	Wiessner, Charlotte	393
Graves, Hazen	393	Nolting, Gerald	393	Wilczek, Daniel	393
Haleen, Philip	393	O'Brien, Timothy	393	Wildung, Wendy	393
Halls, Peter	393	O'Connor, Patrick	393	Withoff, Peter	393
Hanlong-Leh, Natalie	393	O'Neal, James	393	Yeager, Mary	393
Hanrahan, Ann Marie	393	O'Neill, Brian	393	Hentges, Robert	393
Harper, Michael	393	Onsager, Christian	393		
Harris, John	393	Pankow, Michael	393		63,337
Haurykiewica, John	393	Parks, Charles	393	Food PAC of Minn	
Hedlund, Jeffrey	393	Pfau, James	393	Aarthun, Marie	250
Hefferman, Douglas	393	Pickhardt, Walter	393	Buckingham, Jay	250
Heiring, Paul	393	Polley, John	393	Erickson, Steven	600
Helde, Richard	393	Ponto, Michael	393	Gust, Glenn	250
Hinderaker, John	393	Price, Joseph	393	Hokanson, James	250
Hummel, Ralph	393	Remedios, Marianne	393	Koller, Don	350
Humphrey, Andrew	393	Richey, Kent	393	Kowalski, Jim	350
Jacobson, Susan	393	Roberts, William	393	Machenthun, Kim	250
James, Scott	393	Rockenstein, Walter	393	McGuire, William	310
Jones, Bruce	393	Rockwell, Winthrop	393	Miner, James	250
Joyce, William	393	Rom, Rebecca	393	Miner, Mike	250
Kahnke, Randall	393	Rosholt, Stephen	393	Paulbeck, Greg	250
Kelley, Thomas	393	Rutherford, Douglas	393	Radamacher, LeRoy	250
Kelly, Michael	393	Ryan, Dennis	393	Riley, Dale	300
Keninger, Theresa	393	Sako, Richard	393	Saari, David	250
Kennedy, Steven	393	Samples, James	393	Scignoli, Steven	250
Kimer, Thomas	393	Sanberg, Kathleen	393	Simpson, Dean	310
Kincaid, Kasey	393	Sattler, Bruce	393	Slade, Len	250

Political Committees and Political Funds

Major Donors

Thorvig, Chris	250	Jundt, Marcus	1,000	IBEW 110 PAC	750
Zimmerman, Gary	250	Kellogg, Martin	1,500	IMPACE-MEA Independent Minn PA	250
	5,720	Kelly, Timothy	1,500	Lockridge Grindal Nauen & Holstein	250
Fran-PAC State Individual		Kinney, Peter	2,000	LSD Political Action Committee	250
Adams, Jackie	370	Kordonowy, Thomas	3,000	Minn Community Col Faculty Assoc	250
Beck, Dan	2,500	Lanners, Fred	500	Minn Federation of Teachers Politica	250
Bennett, David	500	Lanners, John	500	Minn Milk PAC	250
Cavanaugh, James	300	Lurton, William	2,500	Minn State Hwy Patrol Officers Asso	250
Cohen, Larry	500	Minar, Cush	2,500	Minneapolis Retired Police Assoc Po	250
Conte, Victoria	500	Naegele, Robert	2,500	Multi Housing Political Action Commi	250
Ellis, Greg	255	O'Connor, Greg	700	North State PAC	250
Fitzgerald, John	1,200	Olson, Clifford	2,500	RKM&C Fund	750
Giresi, Mark	500	Palen, Greg	1,500	Transportation Political Education Le	500
Gokal, Ramesh	500	Pulles, Gregory	3,500	(Joan) Grove Volunteer Committee	4,650
Hamilton, Walter	500	Rothmeier, Steve	1,500	Elect (John) Ellenbecker Committee	500
Kilby, David	300	Sanborn, Bruce	1,500	Mark Dayton for Minnesota (Govern	5,000
Knyal, Wayne	500	Schumann, Glen	1,000		44,300
Leanness, Charles	500	Shea, David	1,500		
Lowell, Bret	475	Sime, Mike	1,500	Friends of the Minn Zoo	
McPhee, James	320	Sjoquist, Gregg	1,500	Appel, John	500
Owens, Dina	500	Stoebner, Joe	3,500	Cohen, Gary	500
Shunk, Linda	500	Strobl, Fritz	500	O'Donnell, Judith	500
Sitkoff, Robert	1,000	Sullivan, Brian	500	Roberts, Christine	250
Tate, Larry	500	Sundquist, Dean	8,500	Rohr, Daniel	500
Zografos, Cathy	400	Thomas, William	2,500		2,250
	12,620	Thompson, Bruce	1,500		
Freedom Club State PAC		Trautz, John	1,500	Fryberger, Buchanan, Smith & Frederick PA	
Abens, Arnie	500	Wenmark, William	500	Dunlevy, Shawn	300
Abens, Jennifer	1,000	Wigley, Michael	1,500	Larsen, Dexter	600
Alexander, Patrick	2,500			Stewart, James	500
Ames, Richard	500		102,350	Toftey, Robert	500
Anderson, George	2,700	Friends of DFL Women			1,900
Ankandy, William	1,500	66th Senate District DFL	250	GO PAC 98	
Bell, Peter	700	Conlin, Jan	1,000	Andersen, Tucker	5,000
Bissonett, James	3,500	Cox, Vicki	250	Anderson, Travis	5,000
Brantman, Frank	1,500	Crosby, T	2,500	Barlag, Bruce	5,000
Brehm, Ward	1,500	Eisberg, John	2,500	Burke, Kathryn	5,000
Cammack, Rich	1,500	Flaherty, Timothy	250	Callaway, Howard	5,000
Cherne, Elizabeth	2,500	Kayser, Marlene	250	Cook, Daniel	4,000
Conant, Roger	500	Kayser, Thomas	2,500	Cook, Edward	5,000
Cooper, William	7,500	Opperman, Vance	15,000	Cook, Peter	5,000
Cousins, John	3,500	Schumester, Stephen	250	Edson, Richard	5,000
Cummins, Robert	3,000	Usem, Ruth	1,150	Evins, Dan	5,000
Dettinger, Gerald	500	Walburn, Roberta	1,000	Firestone, Carolin	7,500
Donnelly, Stan	1,000	Wivell, William	500	Fisher, Max	4,000
Ehlert, John	500	Kramer, Ross	250	Gaines, Gay	7,500
Eibensteiner, Ronald	1,500	Redmond, Lawrence	250	Grant, William	5,000
Frederick, Daniel	5,500	Rice, Brian	250	Gray, Boyden	5,000
Hawkins, Howard	1,500	Seck, Gerald	250	Heimbold, Charles	5,000
Hinderaker, John	1,500	Amalgamated Transit Union, Local 1	250	Kershaw, Thomas	5,000
Hoyt, Greg	1,250	CAR, Committee of Automotive Reta	500	Kreible, Helen	5,000
		Committee of Nine PAC	250	Lanier, Smith	5,000
		Dorsey Political Fund	250	Laskowski, Phyllis	5,000

Political Committees and Political Funds

Major Donors

Milbank, Jeremiah	5,000	Kuhl, David	1,360	Anderson, Lowell	500
Parker, Barbara	5,000	Lampi, Steven	770	Blomquist, Robert	500
Poduska, John	250	Loughlin, Thomas	1,265	Gandrud, Robert	1,500
Scaife, Richard	4,000	Luis, Alliant	2,090	Kleven, Richard	250
Taylor, Jack	5,000	MacIntosh, G Thomas	815	Kling, Richard	250
Winship, Patricia	4,000	Martin, Larry	420	Lonnes, Bruce	250
	126,250	Mihajiov, Pete	1,990	Mitchell, James	1,000
		Miles, Darnne	820	Nelson, Kirk	250
GOP FC PAC		Moberg, Roger	315	Parsons, Alvin	500
Duff, Carol	300	Morrissey, William	839	Senkler, Robert	2,000
Fond du Lac Committee of Political	1,500	Moscatelli, Liz	390	Turner, John	2,000
Lower Sioux Political Education Fun	2,000	Motschenbacher, John	680	Walton, Peter	500
	3,800	Murray, Timothy	340	White, Donald	500
		Naegele, Bill	2,454		10,000
Hammel Green & Abrahamson Inc PAC		O'Neill, Robin	210		
Fiskum, Stephen	250	Osendorf, Mark	680	IUE Committee on Political Education AFL-C	
Galey, David	250	Pace, Roberts	662	Anderson, Ronald	360
Moravek, James	250	Pagel, Steve	855	Banks, Wilford	240
Wilcox, Harry	250	Parsons, Greg	325	Byrnes, Susan	240
	1,000	Payne, Kirby	850	Clark, George	240
		Roddy, Michael	619	Few, Susan	240
Hospitality Political Action Committee		Roedl, Frank	515	Fire, Edward	480
Almen, Christy	405	Ruttger, Chris	530	Gardner, Gary	240
Arnold, John	250	Sadler, James	525	Johnson, Gloria	391
Bedzyck, Pete	530	Schlenker, Eric	1,870	Martinez, Jaime	240
Bennett, Joe	730	Schooley, Martin	330	Meyer, Douglas	480
Biren, Barb	510	Schulte, Bill	345	Miller, Ellis	240
Brott, Dave	645	Seck, Gerald	790	Mitchell, Peter	240
Buchok, George	345	Shaw, Dan	340	Nichols, Harold	240
Campbell, Bill	340	Sherer, Steve	390	Ream, Kenneth	240
Carlson, Bonnie	370	Shermann, Todd	225	Ruiter, Charles	480
Casper, Rick	670	Stone, Paul	214	Scott, Robert	222
Chase, Tom	238	Strub, Julie	680	Shea, John	240
Christie, Ed	710	Sulsvig, Glen	1,301	Smothers, Marble	480
Davidson, Stephen	1,155	Tewey, Mike	935	Wagner, Kathy	440
Eroling, E	540	Tinucci, Dick	340	Warzecha, Alvin	240
Fahey, Nick	205	Truwe, Marge	720	Wentrobe, Gerald	240
Fisher, Amy	360	Vitulio, Herb	465	Wise, Gary	360
Foster, Gene	250	Wahl, Jim	680	Young, Richard	222
Foussard, William	305	Weber, Steve	465		7,035
Garin, Michael	515	Whelan, Tom	340		
Goon, Don	375	Windschitl, Brian	1,230	Job Creation Coalition	
Gulsvig, Glen	1,401			BAM-PAC	5,000
Henke, Richard	315		48,520	CAR, Committee of Automotive Reta	10,000
Hewes, Arnold	275	Independent Community Bankers of Minn		Food PAC of Minn	5,000
Hewes, Judy	340	Carlson, Peter	400	Hospitality Political Action Committe	5,000
Janish, Pat	340	Grinnell, Thomas	250	Insurance Federation Political Action	5,500
Jensen, Doron	390	Payne, Gerald	250	Jobs Political Fund	21,850
Kaldahl, Dan	875	Raleigh, Donald	300	MABC PAC	5,000
Kavanaugh, John	700	Schaefer, James	300	Minn Chamber of Commerce Leader	18,000
Kolberg, Wayne	680			Minn Realtors Political Action Comm	5,000
Kostroski, Wayne	225		1,500	Minn Retail Political Advocacy Fund	5,000
Kristal, Henry	1,212	Insurance Federation Political Action Comm		Minn Trucking Assn State PAC	3,000
Kristufek, Corbin	340				

Political Committees and Political Funds

Major Donors

MinnBank State PAC	2,950	Roe, John	1,000	Field, Lawrence	290
SOF - PAC	5,000	Rosen, Tom	2,000	Finley, Joseph	390
St Paul Area Chamber of Commerce	2,500	Sanger, Stephen	1,000	Greenswag, Doug	280
TwinWest Chamber of Commerce P	6,000	Schulze, Richard	1,000	Hansen, Robyn	290
	104,800	Schuman, Allan	1,500	Haynes, David	290
Jobs Political Fund		Senkler, Robert	1,000	Herman, John	500
Alexander, Patrick	1,000	Sprenger, Gordon	1,000	Huber, Robert	290
Anderson, Lowell	500	Stephenson, James	1,000	Jacobson, Mark	290
Blanchard, J	1,000	Sullivan, Michael	400	Kelley, David	290
Bonsignore, Michael	1,000	Sweasy, William	1,000	Kuehn, John	340
Buhrmaster, Robert	1,000	Turner, John	1,000	Linstroth, Paul	260
Burnet, Ralph	1,000	Ulrich, Bob	1,000	Litman, Stephen	390
Buxton, Winslow	1,000	VanDyke, William	1,000	Martin, Richard	275
Carlson, Curtis	1,000	VanHouten, James	500	Mayeron, Janie	290
Carlson, Jerome	1,000	Wessner, David	1,000	Maynard, Hugh	290
Chronister, Mark	1,000	Wright, Michael	1,000	Mays, Charles	390
Cooper, William	1,000	KPMG Peat Marwick LLP	1,000	McGunnigle, George	500
Coss, Larry	1,000		61,050	McInerney, Daniel	390
Costely, Gary	2,000	Lawyers Public Affairs Commission		Moersfelder, Edward	290
Dasburg, John	1,000	MN State Bar Assoc	21,500	Morris, Sherman	500
Deikel, Ted	1,000		21,500	Nathanson, Rosanne	250
DeSimone, Livio	1,000	Lindquist & Vennum Political Fund		Nekich, Michael	290
Dolphin, Kathleen	1,000	(Charles) Weaver for Attorney Gener	253	Nelson, Tom	290
Eisele, Jonathon	1,000		253	Noteboom, Lowell	500
Eugster, Jack	1,000	Lockridge Grindal Nauen & Holstein State P		Pabst, Tim	390
Fiterman, Michael	1,000	Anderson, Bradley	2,742	Pepin, Richard	435
Foley, Ed	300	Bloodgood, Patricia	2,742	Peterson, Doug	260
Gandrud, Robert	1,000	Bruckner, Joseph	3,742	Pflaum, Steven	435
George, William	1,000	Gallaher, Harry	2,820	Portwood, Barbara	290
Gherty, William	1,000	Gengler, William	2,742	Regan, Jack	390
Grundhofer, John	2,000	Holstein, Linda	4,117	Rubin, Steve	340
Gullotti, Russel	350	Lockridge, Richard	4,117	Saeks, Allen	390
Hale, Roger	1,000	Nauen, Charles	4,117	Sampson, Ellen	260
Hanson, Timothy	1,000	Sandberg, Christopher	2,742	Sanders, Tom	250
Helgeson, Michael	500	Schmit, Robert	2,742	Sheran, John	290
Howard, James	1,000	Tostrud, Eric	2,742	Starns, Byron	435
Hubbard, Stanley	1,000	Grindal, H. Theodore	4,117	Stortz, Lowell	260
Hubers, David	1,000		39,478	Taylor, Michael	250
Johnson, Joel	1,000	LSD Political Action Committee		Thavis, Robert	290
Kovacevich, R	1,000	Bohmann, Angela	275	Weitz, Mark	340
Leatherdale, D	1,000	Bullard, Jim	340	Welch, Tim	250
Lumpkins, Robert	1,000	Cairns, Jeffrey	275	Zeglovitch, Robert	250
Marvin, John	1,000	Christy, Angela	290	17,645	
Matricaria, Ronald	500	Davidson, Stephen	730	MABC PAC	
McGuire, William	1,000	DeMay, Robert	290	Bischoff, Doug	282
Milne, Phillip	1,000	Deruyter, Steven	390	Chapin, Conni	300
Page, David	500	Dorsey, James	290	Chapin, David	1,122
Parks, Fred	500	Erickson, Scott	260	Chapin, John	780
Perlman, Lawrence	1,000	Feinberg, Thomas	340	DeRuyter, Al	279
Piper, Addison	1,000	Field, Harold	205	Dingley, Donna	540
Polacek, Steven	500			Fahnländer, Vince	360
Rauenhorst, Mark	1,000			Ferrara, Ted	420

Political Committees and Political Funds

Major Donors

Ferrara, Todd	348	Detert, David	400		
Gander, Jim	250	Dietz, Niki	250		
Hammargren, David	228	Edin, Andrew	300	Messerli & Kramer Political Action Comm	
Hinson, Steve	1,256	Eggen, Mark	300	Apitz, John	2,500
Javens, Duane	814	Ehlen, Charles	250	Kramer, Ross	2,500
Korthof, Terry	420	Eiser, Richard	300	Renner, Robert G Jr.	3,650
Kraft, Arnie	500	Erickson, Lawrence	300		8,650
Lundblad, Kurt	235	Foss, Frank	300	Metropolitan Good Government Coalition	
McDonald, Keith	1,720	Frerichs, Roger	300	Andrews, M	500
O'Brien, Kevin	460	Fritts, Hollis	250	Carland, Bruce	500
Opitz, Ward	217	Hanson, A Stuart	300	Carpenter, Walter	1,000
Seaton, Doug	600	Haselow, Robert	350	Casey, Evan	500
Valentyn, Jay	592	Heithoff, Kenneth	500	Chapoulis, James	1,000
VanRemortel, Jack	519	Holstine, John	300	Deavalon, Jason	500
Weber, Gary	260	Jaspers, Anthony	250	Johannson, John	1,000
Winiacki, Frank	250	Jensen, Gerald	300	Omer, Dana	400
Zoerb, Dale	360	Johnson, Richard	300	Rehr, Daniel	500
Hawkins, George	1,623	Kearney, Michael	250	Roltenberg, Harold	1,000
	14,735	Kehler, Chris	300	Samuelson, David	500
MAC-PAC		Kreiser, Robert	300	Theros, Charles	600
Southern Minn Sugar Cooperative P	500	Lagalwar, Chandra	250		8,000
	500	Lemboke, Daniel	450	Minn AFL-CIO	
Mah Mah Wi No Min - I		Leonard, Stanley	300	Minn State MNPL	5,000
Mille Lacs Band of Ojibwe	50,000	Lindeman, Raymond	250	Plumbers Local Union #15 COPE Ac	5,000
	50,000	Lindstrom, Richard	400		10,000
MAPE-PAC		Lipschultz, Martin	300	Minn AGPAC	
Coombs, Robert	270	Madison, Michael	300	Cashman, Thomas	250
	270	Maile, Charles	300	Davis, Mark	300
Medical Alley Political Action Committee		Matson, Paul	300	Helgeson, Donald	350
Merz, Marcus	250	Melling, Carl	300	Malecha, Thomas	250
Meskan, Thomas	250	Milligan, Robert	300	McQuinn, Alvin	250
Struthers, Margo	250	Moberg, Mark	300	Olson, Earl	2,000
Thompson, Dale	250	Munneke, Lyle	300	Southern Minn Sugar Cooperative P	1,500
	1,000	Murphy, Thomas	300		4,900
MEDPAC Minn Medical Political Action Com		Murray, Michael	250	Minn Cable Comm Assoc - PAC	
Anderson, David	300	Myers, Timothy	300	Bresnan, William	500
Baich, Michael	300	Orn, Duane	400	Engel, Beth	250
Bart, Bruce	300	Palaskas, Chris	300	Hanson, Ric	250
Belkin, Richard	300	Pearson, Jack	300	Knighton, Wayne	250
Bertel, Charles	400	Reitz, Alan	250	McPhee, Mike	250
Bjorgen, John	250	Schnell, William	250	Pratt, David	250
Blake, David	250	Shelmer, Leonard	300	Roden, Kim	250
Boucher, Norman	300	Siegel, Steven	400	Ruth, Connie	400
Card, Randall	250	Simpson, Ross	250	Sjoberg, Holly	250
Carlson, Paul	250	Smith, Lachlan	350		2,650
Christensen, Raymond	300	Strathy, Jeanette	300	Minn Chamber of Commerce Leadership Fu	
Crouse, Bryon	300	Surney, Steven	300	Anderson, Harold	2,900
Daly, Peter John	450	VanEtta, John	500	Anderson, Robert	450
Dehen, James	250	Werner, Donald	300	Berg, Beverly	2,990
		Williams, David	300		
		Wilson, Kent	300		
		Winter, Robert	250		
		Yue, Thomas	400		

Political Committees and Political Funds

Major Donors

Birtcil, William	925	Voltin, Darwin	823	Tupy, Jeremy	350
Bursch, Fred	359	Weis, Joe	453	Waddell, Robert	300
Carlsen, David	2,725	Garvis, Nathan Keller	248	Witte, David	400
Carlsen, Ted	5,000	Gunn, Peggy	298		
Carlson, E Jerome	2,500	Halverson Pace, Valerie	298		13,780
DeSimone, L	500	Kramer, Ross	500	Minn Cons Off Leg Act Committee	
Dols, Robert	278	Kwilas, Anthony	300	MN Conservation Officers Assoc	2,000
Domaille, Mike	298	Roberts, James	300		2,000
Duininck, Harris	500	Schneider, Mahlon	598	Minn CPA's Public Affairs Committee	
Dykers, Larry	398	Weaver, Thomas	294	Andrews, Russell	250
Eftmann, Joel	250	CAR, Committee of Automotive Reta	1,000	Blackey, Brent	360
Erickson, Mark	250	Hospitality Political Action Committe	7,000	Boyum, Norlin	500
Evenstad, Kenneth	2,500	Insurance Federation Political Action	2,500	Dancik, Jo Marie	500
Girling, Bob	300	Job Creation Coalition	7,000	Dougherty, Thomas	500
Goggin, Joe	348	Jobs Political Fund	5,098	Goode, Gary	460
Grundhofer, John	598	POWER PAC	6,000	Hoffman, Clifford	220
Haberkorn, Ronald	250		87,147	Holtze, David	500
Heide, Don	219	Minn Chiropractic Political Action Comm		Kaye, Daniel	500
Helgeson, Michael	225	Arne, Brian	300	Klein, Earl	460
Himle, John	298	Arne, Gerald	300	Knudsen, Thomas	500
Hopp, Deborah	618	Arne, Robert	300	Kunkel, Alan	220
Hsiao, Hoyt	698	Arne, Stephen	300	Moosbrugger, Stephen	500
Hubbard, Stanley	5,000	Asbel, Thomas	300	Nigon, Richard	500
Ives, Michael	1,723	Beseman, Rod	250	Olson, David	460
Jergenson, Duane	648	Blomm, Kathleen	300	Winter, James	500
Jindra, Dennis	598	Boerjan, Dennis	250	Copeland, Buhl & Co., PLLP	1,000
Koch, David	2,500	Bol, Richard	350	Grant Thornton LLP	2,000
Kristal, Henry	598	Clark, Donald	500	HLB Tautges Redpath & Co., Ltd	1,000
Larson, Jeff	298	Czeck, David	300	KPMG Peat Marwick LLP	4,000
Lettman, John	1,000	Fargo, Tim	400	Larson, Allen, Weishair & Co., LLP	4,000
Lindbloom, Paul	1,399	Flickstein, Aaron	250	Lurie, Besikof, Lapidus & Co., LLP	4,000
Lundell, LeRoy	1,000	Furlong, Martin	400	McGladrey & Pullen LLP	4,000
Mars, Robert	1,048	Jacklitch, Randal	600		26,930
Marsden, Gary	340	Kimble, Zachary	230	Minn Democrats	
Marvin, Susan	225	Lastine, Kris	225	Miller, Richard	500
McDonald, Malcolm	298	Massoglia, Christopher	500	Best & Flanagan Political Fund	500
McNamara, Richard	250	McBride, Scott	300	Committee of Nine PAC	500
Mullerleile, Darrell	250	McKiernan, Joseph	500	Committee of Thirteen Legislative Fu	250
Nybo, Dennis	250	Miller, Lawrence	1,000	Faegre & Benson Prof Ltd Liability P	1,000
Olson, Earl	5,100	Moseng, Brad	300	Lockridge Grindal Nauen & Holstein	1,000
Olson, Glenn	298	Nelson, Gregory	300	Minn Dental Public Affairs Committe	500
Otto, L	298	Nelson, James	275	Minn Optometric Political Action Co	1,000
Plaisted, John	300	Oie, Casey	400	Minn PACE	250
Robinson, Bradley	500	Priley, Gerald	500	Minneapolis Fire Department Pensio	500
Sanger, Stephen	598	Quass, Kevin	300	Minneapolis Police Relief Assoc	500
Saul, William	250	Rawlings, Vance	300	Transportation Political Education Le	1,000
Schlough, Tom	300	Redebaugh, John	300		7,500
Schumacher, Donald	818	Schumacher, Mark	500	Minn DRIVE	
Snyder, Robert	425	Schumacher, Steve	500	McKee, Robert	600
Stenerson, Bob	298	Stockton, Loren	300	Slawson, Brad	206
Sullivan, Austin	500	Torgrimson, Robert	600	National D.R.I.V.E	18,953
Tuttle, Gedney	250	Trainer, Thomas	300		
Ulrich, Bob	700				

Political Committees and Political Funds

Major Donors

Teamsters Local 1145	12,827	Koch Refining	5,000	Barrity, Charles	400
Teamsters Local 120	21,667	Leonard, Street & Deinard Political A	250	Blanchard, Brian	263
Teamsters Local 160	3,568	Minnesota Parks and Trail Council	4,555	Chick, Terry	254
Teamsters Local 2000	12,252	Minnesota Power	2,700	Dean, John	252
Teamsters Local 221	10,457	MN Deer Hunters Assoc	975	Edgren, Milton	500
Teamsters Local 289	8,228	National Audobon Society MN State	1,000	Johnson, Mark	750
Teamsters Local 320	29,942	North Shore Touring Trail Assn	250	Pratt, Bradley	252
Teamsters Local 346	12,749	Northern State Power Company	14,163	Sponberg, Raymond	225
Teamsters Local 4	3,473	Pheasants Forever, Inc.	1,000	Steger, John	250
Teamsters Local 471	6,831	Potlatch Corporaion	4,275	Toles, Rhoda	252
Teamsters Local 503	4,843	Ramaley Printing	1,000	Zahrbock, Dennis	250
Teamsters Local 544	9,544	Science Museum	1,575		
Teamsters Local 638	18,843	St. Paul Audubon Society	600		4,048
Teamsters Local 792	5,041	St. Paul Neighborhood Energy Cons	300	Minn Manufactured Home PAC	
Teamsters Local 970	14,581	The Nature Conservancy	5,777	Block, William	400
Teamsters Local 974	10,474	The Nature Conservancy Action Fun	10,000	Czech, David	1,000
	205,079	Trust for Public Land	11,257	Dillon, Dick	500
			321,002	Durand, Sandra	500
Minn Environmental Trust Fund Coalition				Fine, Richard	500
Anderson, Elmer	7,500	Minn Health PAC		Goldberg, Dave	400
Anson, Peter	500	Chell, Jeffrey	375	Graczyk, Frank	300
Berman, Lyle	1,000	Christensen, Michael	500	Graczyk, Janiece	350
Dayton, David	6,000	Ehlen, K	625	Greenberg, Kathy	1,000
Dayton, Edward	5,000	Eppel, James	225	Hay, Bruce	600
Dayton, Elizabeth	2,500	Malcolm, Jan	1,000	Keefer, William	2,000
Dayton, Judson	2,500	Maxwell, William	250	Klein, Laurel	500
Dayton, Wallace	35,000	Mickelsen, Rugh	500	Lawlor, John	400
Gauthier, Robert	500	Mishek, Mark	750	Lindberg, Dave	500
Harris, John	3,000	Nelson, Brock	250	Schroder, Al	300
Hartwell, David	500	Riley, Patricia	500	Wisaker, Nels	250
Hunting, John	4,000	Rogness, Stephen	250	Witzel, Stephen	250
Kirchner, William	220	Sprenger, Gordon	500		
Mech, David	500	Strand, David	1,000		9,750
Messinger, Alida	35,000	Vigil, Karen	500	Minn Milk PAC	
Opperman, Vance	35,000	Wessner, David	250	Anderson, Conrad	250
Ordway, Philip	250		7,475	Anderson, Deborah	250
Pillsbury, George	500	Minn Licensed Beverage Assoc PAC		Arcand, Susan	250
Pillsbury, Sally	500	Feuling, Bob	250	Arcand, Thomas	250
Pratt, Walter	300	Feuling, Linda	250	Campbell, Craig	250
Sternal, Ronald	500	Krause, Steve	500	Campbell, Patricia	250
Wallace, Marion	500	Lentsch, Louie	250	Chihi, Diane	250
Welles, Peter	5,000	Martie, Ted	250	Chihi, Sadok	250
Whitney, Benson	2,000	Prinzing, Colleen	500	Fossum, Jeffrey	250
3M Corporation	5,000	Rose, Dean	250	Gergens, Delores	500
Andersen Corporation	10,000	Sabes, Bob	250	Gergens, Larry	500
Boise Cascade Corporation	30,032	Schaefer, Joe	500	Gherty, Anne	250
Colle & McVoy	35,015	Swrdyle, James	250	Gherty, John	250
Concrete Products Division	3,000	Tuling, Bob	500	Green, Christina	750
Environmental Ground, Inc	393	Turtle, Gary	250	Green, James	750
Faegre & Benson	4,500		4,000	Gronseth, Ronnie	500
Family Financial Strategies	5,000			Hokanson, James	500
Fish & Wildlife Legislative Alliance	250	Minn Life Underwriters PAC		Kyllo, Rachel	250
Himle Horner Inc	14,865	Anderson, Daniel	400	Kyllo, Richard	250

Political Committees and Political Funds

Major Donors

Meyer, Patricia	500	Muskies, Inc/Vincent Ave	2,000	Swanberg, Lynette	300
Meyer, Richard	500	Natl Wild Turkey Fed, Inc	10,000	MN Nurses Assoc 2nd District	250
Weinreich, Steven	500	Normark Corp.	2,000		<hr/>
Williams, Rebecca	250	North Star Sportsmen Club	500		550
Williams, Robert	250	North States Power	500	Minn Power PAC	
	<hr/>	Northside Mining Company	1,500	Edwards, Robert	500
Minn NARAL Action Fund		PAC	500	Engle, Roger	500
Dittberner, Michael	500	Paynesville Sportsmens Club	1,000	Halverson, Philip	500
	<hr/>	Pheasants Forever/Albert Lea	1,000	Johnson, Peter	1,000
	500	Pheasants Forever/Buffalo	1,000	Mayer, George	1,000
Minn Optometric Political Action Comm		Pheasants Forever/Chisago	500	Rajala, Jack	500
Wulff, Kevin	500	Pheasants Forever/Excelsior	500	Russell, Edward	500
	<hr/>	Pheasants Forever/Hastings	1,000	Sandbulte, Arend	500
	500	Pheasants Forever/Lake City	500	Smith, Nick	1,000
Minn Outdoor Heritage Foundation, Inc		Pheasants Forever/Moorhead	500	Stender, Bruce	1,000
Boehm, Kenneth	500	Pheasants Forever/Red Wing	2,500		<hr/>
Hanson, Mark	1,000	Pheasants Forever/Rochester	4,000		7,000
Mech, L David	500	Pheasants Forever/St. Paul	6,000	Minn Progressive Vtrs Alliance(PRO-VOTE)	
Philipson, Bruce	250	Pheasants Forever/Todd County	500	Minn PEOPLE Committee	500
Schaefer, Charles	250	Pheasants Forever/Worthington	500	Transportation Political Education Le	1,000
API Group, Inc., Golden Valley	500	Polaris Industries Inc	500		<hr/>
Ballot Issues Coalition	25,000	Poltach Corp	1,000		1,500
Bow Benders Archery Club, Inc	500	Proper Econ Resources Mgmt	500	Minn Realtors Political Action Committee	
Chilkoot Bowhunters	500	Red Rock Sportsmens Club	1,000	Anderson, John	299
Chisago Lakes Sportsmens Club	1,000	Rice County Sportsfishing	500	Berquist, Sheldon	225
Diversified Dynamics Corp	250	Road Machinery & Supply Co	500	Borden, Richard	297
Ducks Unlimited	1,000	Ryan Properties, Inc	500	Green, Sandy	220
Duinick Bros., Inc., Prinsberg	1,500	Safari Club Intl/ Hudson, WI.	2,880	Grill, Todd	1,040
Federal Cartridge Co., Anoka	1,000	Safari Club Intl/ Lavonia, MI.	500	House, John	1,000
Fish & Wildlife Alliance	1,000	Safari Club Intl/ Pocatello, ID.	1,000	May, David	1,120
Fox lake Cons. League, Inc	1,000	Safari Club Intl/Brookfield, WI.	500	Muskie, Michael	1,000
Gander Mountain, Mpls.	10,000	Safari Club Intl/Long Lake, MN	500	Nicholson, Robert	500
Geese Unlimited	1,578	Safari Club Intl/Madison Hghts	1,000	Oberharner, Mark	300
Heritage Halls	1,000	Safari Club Intl/Zeeland, MI	1,000	Ries, Kevin	220
Instant Web, Inc.	1,407	Shooting Sports Center	2,158	Smaby, John	269
K-Mart Corp	1,000	St. Rosa Jaycees	500	Urista, Mark	724
Meuwissen, Flygare & Szarzynski	5,000	Sweeney Brothers/Fargo, ND	250	VanDenBoom, Rachel	249
Miller Brewing Co.	5,000	The Barry Foundation	1,000		<hr/>
MN Bow Hunters Inc/Shafer	500	The Ruffed Grouse Society	2,078		7,463
MN Bow Hunters Inc/Anoka	1,000	The Wildlife Legislative Fund	5,000	Minn Republicans for Choice Political Actio	
MN Bow Hunters Inc/WBL	5,000	TIP Incorporated	1,000	Anson, Mrs Peter	1,000
MN Chapter/Safari Club International	11,814	Tripp Advertising	500	Anson, Peter	2,000
MN Darkhouse & Angling Assn	1,000	U.S.Bank	1,000	Bell, Elinor	250
MN Deer Hunters/Fairmont	1,000	Winthrop & Weinstine, PA	500	Bonestroo, Otto	250
MN Deer Hunters/Grand Rapids	9,428	Wright County Federation	500	Brookban, Robin	350
MN Deer Hunters/Thief River	1,500	Zona Charitable Foundation	500	Clarke, Mrs Richard	350
MN Deer Hunters/Window	2,000		<hr/>	Clarke, Richard	350
MN Sportsmens Club	1,500	Minn PEOPLE Committee	167,443	Davidson, Keith	300
MN State Archery Association	3,000	AFSCME	60,000	Dayton, Douglas	400
MN Trappers Association	3,500		<hr/>	Ebbott, Ralph	300
MN Weapons Collectors	800		60,000	Gullickson, William	250
Montgomery Sportsmens Club	1,000	Minn Politically Involved Nurses(MN PIN)		Guthman, Howard	275
Muskies, Inc/Halifax Ave	300			Hanson, David	300
				Head, Douglas	300

Political Committees and Political Funds

Major Donors

Jackson, Suzanne	1,100	Barry, Connie	500	Gesell, Teddy	990
Lowe, Mrs Thomas	250	Batchelder, Kay	840	Gillette, Julia	250
Lowe, Thomas	250	Bell, Tanya	1,500	Goldfine, Beverly	250
Mairs, George	500	Bennett, Sue	500	Grossman, Beverly	375
Montzka, Will	300	Berman, Theresa	500	Grossman, Bud	375
Pillsbury, Katherine	400	Bishop, Lois	750	Hahn, Lucy	990
Pillsbury, Sally	250	Bixby, Marlene	250	Hall, Rosalie	1,000
Platt, Mrs Stanley	500	Blanch, Jane	600	Hawkins, Blanche	1,440
Snyder, John	500	Bonsignore, Sheila	500	Hayden, Carol	1,290
Snyder, Mrs John	500	Boren, Susan	850	Heltsley, Mary	350
Steiner, Irene	6,000	Bracken, Maragaret	1,140	Hines, Cecily	830
Tambornino, Mary	250	Breyer, Ellen	350	Hofstede, Daine	250
Ueland, Margaret	250	Brooks, Gladys	250	Hols, Marge	500
Whitney, Kimball	300	Brooks, Marney	250	Holtzclaw, Catherine	400
	18,025	Bryant, Marilyn	940	Hopp, Deborah	1,350
Minn Retail Political Advocacy Fund		Buckley, Elizabeth	250	Houle, Coral	300
Don, Gail	1,960	Campbell, Carol	500	Howard, Sally	350
Girling, Bob	300	Carey, Colleen	250	Hueg, Hella	250
Heide, Don	219	Collins, Anne	300	Hunt, Penny	990
Henkel, Annette	250	Cook, Robyn	300	Hust, Bridget	500
May, Tim	394	Cowles, Sage	1,000	Hutcheson, Susanne	600
Pam, Mike	250	Cox, Vicki	1,250	Johnson, Laura	500
Park, Chris	545	Cram, Katherine	500	Jones, Jacqueline	500
Prestegaard, Eric	300	Cushing, Marty	350	Kelley, Kathleen	990
Ulrich, Bob	500	Davies, Kathleen	250	Kidwell, Jillinda	250
Woodworth, Pat	250	Davis, Sandra	500	Koeberl, Celeste	500
	4,968	Dayton, Judy	5,000	Kunin, Anita	500
Minn State Council #7		Dayton, Mary	2,500	Lefferts, Jane	350
Service Employees International Uni	53,368	Dayton, Wendy	250	Lenfestey, Susan	250
	53,368	Deikel, Beverly	1,250	Leslie, Janet	1,600
Minn Trucking Assn State PAC		Dixon, Marjorie	250	Lilly, Perrin	340
Budde, Ben	250	Doar, Patricia	1,000	Lowe, Lyman	300
Dolle, Robert	500	Driscoll, Judy	300	Lucas, Peggy	850
Frank, William	1,000	Duddingston, Joan	996	Ludwick, Harriet	500
Koenig, Allen	500	Ecklund, Kareen	250	Lutter, Judy	350
LeFebvre, Paul	400	Eichhom, Mardene	700	Mahai, Chris	400
Weers, Sylvia	300	Ekdahl, Karla	1,345	Mains, Rhoda	250
Wren, John	5,600	Engel, Susan	1,250	Mallett, Lydia	810
MN Trucking Assoc	837	Erickson, Karen	250	Maritz, Kristine	250
	9,387	Erickson, Kristine	1,000	Martin, Jennifer	250
Minn Utility Labor Council PAC		Etwiler, Marion	1,440	McFarlane, Joyce	300
Minn Utility Labor Council	2,648	Fenton, Eleanor	1,000	McMillan, Mary	500
	2,648	Ferril, Eleanor	350	Mears, Joan	750
Minn Women's Campaign Fund		Fiteman, Dolly	250	Mellum, Julie	300
Alworth, Martha	1,600	Forster, Barbara	1,750	Metz, Helen	830
Aman, Barbara	300	France, Phyllis	840	Moore, Thomas	500
Appel, Marcia	500	Frank, Sharon	990	Morrison, Chris	250
Atwater, Martha	1,250	Fraser, Arvonne	250	Morrison, Jack	250
Barkelew, Ann	300	Frenzel, Deb	935	Musser, Elizabeth	600
		Frisch, Patti	250	Ober, Gayle	500
		Fuller-Terrill, Suzane	1,369	Okie, Susan	250
		Gabbert, Martha	1,000	Opperman, Darin	2,500
		George, Penny	800	Opperman, Vance	2,500

Political Committees and Political Funds

Major Donors

Otis, Constance	1,100				
Pace, Valerie	250		114,038	Hamaner, K	250
Perlmutter, Cherie	600	Minn Women's Political Caucus/PAC		Hamlin, Thomas	2,500
Peterson, Cheryl	300	Spoor, Janet	250	Kayser, Thomas	5,000
Peterson, Marjorie	700	Whitney, Wheelock	250	Opperman, Vance	25,000
Pillsbury, Katharine	600	Laborers' Dist Council of Minn & ND	500	Minn Politically Involved Nurses(MN)	500
Pillsbury, Sally	250	Washington/St Croix Cty Womens P	398	RKM&C Fund	5,000
Piper, Cynthia	1,000		1,398		46,500
Platt, Laura	1,250	MinnBank State PAC		MN DFL Lesbian,Gay,Bisexual,Transgender	
Platt, Martha	250	Reiling, William	250	Davis, Gabriel	239
Pratt, Harriet	250	Talen, James	250	Swan, Wallace	320
Ridder, Kathleen	250		500	(Carol) Johnson Volunteer Committe	320
Robertson, Martha	250	Minneapolis Central Labor Union Council		Lavender Magazine	241
Rodriguez, Carolyn	250	Minn State Council of H.E.R.E. Unio	2,000	Pearle Vison	352
Roe, Sandra	275	PAL 9 Natl Assoc of Letter Carriers	1,850	Twin Cities Maeger	375
Roper-Batker, Lee	1,000	Pipe Fitters Local 539	500		1,847
Rosenbloom, Amos	250	UAW Minn State CAP Council Politic	900	MSA-PAC	
Rothchild, Nina	250	Mpls AFL-CIO COPE	37,000	Violante, Edward	300
Saario, Terry	250		42,250		300
Sands, Susan	500	Minnesotans for a Democratic Majority		Multi Housing Political Action Committee	
Simonson, Anne	500	DFL House Caucus	250	Belgarde, Charles	250
Skwira, Karen	250	Senate Majority Caucus	500	Bigos, Ted	3,000
Slaughter, Nancy	350		750	Bisanz, Robert	2,396
Smith, Mary	840	Minnesotans for a Responsible Majority		Bjornnes, Norman	643
Speer, Nancy	2,440	Connelly, K	1,000	Blaiser, Clint	1,500
Spencer, Harriet	1,100	Cooper, William	1,000	Boisclair, Robert	1,485
Stephens, Judith	558	Dayton, Douglas	1,000	Bucklin, Larry	349
Stricker, Ruth	1,000	Hagen, Russell	2,000	Chazin, Thomas	1,300
Stringer, Virginia	500	Jackson, Charles	1,000	Commers, Daniel	237
Stuhler, Barbara	600	Judson, Bemis	1,000	Dickerson, Jon	221
Sturgis, Elly	1,380	Kinkead, John	500	Dody, Ron	789
Swain, Arlene	250	Ludwick, William	500	Dokmo, Harold	2,544
Tambomino, Mary	250	McDonald, Malcolm	400	Dorgan, Linda	4,284
Taylor, Kay	500	McNamara, Richard	5,000	Durand, Sandra	300
Tjosvold, Mary	350	Packard, John	2,000	Ferguson, Jean	1,736
Truesdell, Carol	350	Packard, Wayne	3,000	Fine, Jeff	644
Tuttle, Emily	2,040	Saul, William	500	Fransen, Robert	361
Usem, Ruth	2,170	Schaver, Craig	250	George, David	220
Vaughan, Mary	1,250	Scherer, Roger	1,400	Gerten, Larry	353
VonBlon, Joanne	500	Schilling, Hugh	3,000	Glaser, Curt	1,000
Walker, Elaine	275	Shaver, Graig H	250	Goldman, Arnold	2,000
Walker, Walter	275	Wigley, Michael	3,000	Grendahl, Kathleen	300
Wallin, Maxine	1,250		26,800	Haupt, Nancy	500
West, Jean	600	Minnesotans for Tobacco - Free Children		Hornig, Dave	1,000
Whitney, Helen	350	Ciresi, Michael	2,500	Jones, Mark	3,427
Whitney, Wheelock	250	Eisberg, John	2,500	Jossart, Mark	484
Wilkinson, France	250	Elliot, Kaplan	2,500	Kittleson, Brad	1,270
Winton, Mike	600	Finzen, Bruce	250	Klodt, Paul	673
Winton, Penny	600	Gordon, Corey	500	Krohn, John	725
Wolf, Jean	250			Lang, Francis	2,542
Wurtele, Margaret	1,000			Larsen, Gerald	400
Wyman, Elizabeth	1,000			Levine, Robert	2,500
Shaver, Maureen	250				

Political Committees and Political Funds

Major Donors

Miller, Chuck	1,050	Friends Of Animals Inc.	2,000		19,950
Neslund, Richard	1,000	Humane Society United States	10,000		
Nolan, Stuart	3,135	Legislative Efforts For Animal Protec	2,000	Republican Victory Club	
Ostlund, Jim	300	The Humane Society Of The U.S.	10,000	Flan, Ben	5,000
Otness, Kim	786				
Pagh, Michael	500		38,750		5,000
Paradise, Maggie	855	North State PAC		Republican Youth for Minnesota's Future	
Phelps, James	365	Kozak, Andrew	5,000	Barnard, Thomas	1,000
Rein, Clayton	858	Shaver, Maureen	5,000	Berman, Frank	1,000
Ribich, Greg	972			Besman, Frank	5,170
Rubinger, Al	1,000		10,000	Betterman, Hilda	1,000
Schachtman, Steve	4,115	Planned Parenthood of Minn Action Fund		Erickson, John	500
Schuett, John	1,316	Bishop, Lois	400	Ham-Lamma, Andre	1,000
Sledz, William	250	Cooke, Yvonne	1,000	Isaacs, John	1,000
Spiegler, Melvin	493	Dolliff, Mary	1,000	Jenning, Ann	500
Strandness, Douglas	250	Hayden, Carol	1,000	McMonagle, John	250
Striker, Todd	380	Kayser, Marlene	1,000	Nadler, Charles	250
Velasco, Lois	526	Kline, Susan	750	Paulucci, Jenno	6,500
Weis, Joseph	1,300	Lang, A	1,000	Minn Power PAC	2,000
	58,884	Leslie, Janet	1,000		20,170
		Martin, Jennifer	250		
NAIOP Economic Growth Fund		McMillan, Mary	500	Richfield Republicans	
Jellison, David	250	Pillsbury, Sally	250	(Russell) Susag for State Legislature	2,550
Lohmann, Thomas	250	Platt, Laura	250		2,550
Lund, Duane	250	Steiner, Irene	500		
McElroy, Michael	250	Tate, Catherine	250	RKM&C Fund	
McShane, Timothy	250	Wallin, Maxine	500	Allyn, Richard	1,767
Meents, Michael	250	Wurtele, Margaret	500	Anderson, James	2,249
Miller, Clint	250			Beehler, David	1,606
Nicoll, Matthew	250		10,150	Bland, David	1,767
Padilla, Edward	250	Police Officers Fed of Mpls Contingency Fu		Bocan, David	2,008
Poluda, Larry	250	Committee of Nine PAC	1,000	Bujold, Tyrone	2,008
Young, Kathy	250	Lower Sioux Political Education Fun	500	Ciresi, Michael	2,890
	2,750	Mah Mah Wi No Min - I	1,000	Cohen, William	1,606
				Conlin, Jan	1,285
NFIB/MN SAFE Trust			2,500	Conlin, Thomas	1,285
Carpenter, Walter	500	POWER PAC		Daley, Anna Marie	1,606
Ess, Thomas	250	Anders, Paul	1,500	Dickstein, Mel	1,767
Herstad, Kelvin	250	Howard, James	1,000	Eisberg, John	2,890
Kellogg, Martin	500	Lehmann, Carl	250	Engdahl, Brad	1,606
Schellhus, Kurt	250	Leshner, Cynthia	500	Engen, David	1,285
Schelper, Roger	250	McIntire, Jim	2,500	Evinger, David	1,767
Taylor, Glen	1,500	Moore, John	1,000	Falb, Robert	2,008
	3,500	Palmer, Greg	750	Feeny, Leo	2,890
No on 2 Committee		Pender, Paul	1,500	Fizen, Bruce	2,249
Barasch, Anne	250	Taylor, Larry	2,500	Foreman, Linda	1,285
Carstens, Deb	1,000	Wadley, Mike	1,150	Gallo, Thomas	11,285
Wiebers, Andrea	1,000	Watzel, Ed	1,800	Gill, Richard	2,249
American Society Prevention Cruelty	6,000	Willis, Beth	750	Gordon, Corey	1,285
Animal Protection Institute	1,000	Micheletti, Thomas	1,500	Hamlin, Thomas	2,008
Animal Right Coalition	500	Rapp, Todd	1,000	Harrington, James	1,285
Doris Day Animal League	2,500	Schmidt, Andrea	250	Hatch, Thomas	1,285
Friends Animals & Their Environmen	2,500	Sparby, David	750	Horstman, Andrew	2,008
		Weaver, Thomas	1,250	Johnson, Scott	1,285

Political Committees and Political Funds

Major Donors

Joy, Terrence	1,767	Gorg, Robert	250	SITCO PAC	
Kaplan, Brent	1,285	Hall, Steve	2,000	Bishop, John	290
Kaplan, Elliot	2,890	Hawkinson, Mark	2,000	Christenson, Everett	270
Kayser, Thomas	2,569	Hoeft, William	2,000	Farm, Tom	225
Keegan, Thomas	1,285	Johnson, Blaine	2,000	Hoff, Paul	220
Linhoff, William	1,285	Johnson, Thomas	500	Johnson, Scott	305
Love, John	2,008	Kees, Susan	500	Revering, George	205
Lueck, Martin	1,767	Knish, Steve	500	Rose, John	325
Manning, William	2,249	Kraemer, David	2,500	South, Gene	265
Marron, Kathleen	1,606	Kraft, Arnold	250	Tollefson, Jon	370
McDonald, John	1,285	Kubes, Kathleen	500		<hr/>
Miller, Alan	2,569	Larson, Randy	250		2,475
Montague, Robert	2,008	Mathiowetz, Brian	500	SOB - PAC	
Nelson, Susan	1,285	Mathiowetz, Dean	500	Bernick, Richard	3,600
Nettler, Richard	1,285	Mathiowetz, Richard	1,000	Burman, Charles	1,050
Oslund, David	1,606	Mathy, Charles	500	Faber, Rose Ann	500
Palmer, Deborah	2,008	Mattson, George	2,000	Gillette, Norman	375
Peterson, Kathleen	2,008	McCrossan, Charles	500	Grantman, Jim	600
Reed, William	1,285	McGray, Michael	2,000	Kuhlmann, Clinton	450
Reichert, Brent	1,285	Miller, Tom	500	Locey, Dave	560
Reveal, Ernest	2,249	Minnerath, Allen	286	McKeon, Henry	400
Safley, James	2,249	Minnerath, Brian	286	Vinger, Donald	375
Schumeister, Steven	2,249	Minnerath, Dee	286	Wilson, Charles	900
Schutz, Ronald	1,767	Minnerath, James	286		<hr/>
Shipstead, Patrick	2,249	Minnerath, John	286		8,810
Shuff, John	2,008	Minnerath, Kevin	286	SPIRIT Fund	
Silberfeld, Roman	2,008	Minnerath, Steve	286	Halm, Barry	250
Stanhope, William	2,249	Moore, James	500		<hr/>
Steiner, James	2,249	Nelson, Dale	500		250
Sullivan, Christopher	1,606	Pederson, Jon	1,000	St Paul Area Chamber of Commerce Politica	
Sykes, Tracy	1,285	Peterson, Kent	2,000	Aguillar, Richard	470
Tansye, Robert	2,008	Peterson, Palmer	250	Baer, Elam	400
Wade, Terry	2,008	Sauer, Gary	2,500	Bradshaw, James	250
Wilson, Gary	1,285	Sayer, Michael	2,000	Brennen, Gerald	250
Withers, Dennis	1,606	Sill, Michael	2,000	DeSimone, Livio	250
Wivell, Martha	1,767	Story, John	250	Dowell, Larry	350
	<hr/>	Thomas, Richard	500	Field, Litton	250
	126,679	Tretter, Ellen	250	Foussard, Roger	250
Road PAC of Minn		Ulland, Robert	2,000	Frauenshuh, David	250
Ames, Raymond	500	Vedders, Carl	500	Galvin, Michael	370
Ames, Richard	3,000		<hr/>	Garske, Steve	475
Amundson, Burton	500		49,800	Grzywiaski, Joan	350
Bauerly, Allen	350	Robbinsdale Federation of Teachers COPE		Hagen, Russell	350
Bauerly, David	350	American Federation of Teachers	7,000	Kastner, Richard	250
Bauerly, Dawn	350		<hr/>	Knuthm Daniel	250
Bauerly, Gerarld	350		7,000	Kuhmeyer, Carl	355
Bauerly, Mark	350	Rural Issues PAC		Larson, Jeff	360
Bauerly, Michael	350	Dorsey Political Fund	300	Leatherdale, Douglas	250
Bryan, Bill	500		<hr/>	Ledin, Steve	225
Bury, Blair	2,000		300	Leshner, Cynthia	250
Donovan, Joan	700	Saint Paulites Against Borrow and Spend		McCulloch, Steve	250
Duininck, Harris	2,500	St Paul DFL	2,100	McDonald, Malcolm	250
Fischer, Mathias	1,000		<hr/>	McGough, Tim	250
			2,100		

Political Committees and Political Funds

Major Donors

McKasy, Bert	255	Bennett, Robert	250	Messerly, Chris	250
Murphy, Richard	250	Boivin, Daniel	300	Middlebrook, Christopher	250
Poppler, Chuck	390	Bremseth, Fredric	250	Miller, Mike	300
Radel, Dwayne	260	Bryant, Michael	240	Moskal, David	1,000
Reedy, Darwin	1,000	Buchman, John	900	Mottaz, Thomas	350
Roe, John	250	Carey, James	900	Murrin, John	500
Rooney, John	250	Carey, John	1,350	Nettles, Alan	450
Scanlan, Timothy	250	Christensen, Robert	500	Newby, Harry	675
Schmitz, Mary	500	Clifford, John	250	Nichols, Donald	300
Schwanke, Steve	250	Cooper, Stephen	250	Olive, Mark	900
Senkler, Robert	3,000	Courtney, James	300	Palmer, Ralph	250
Swain, Tom	250	Crandall, William	216	Persson, Darrold	250
Zehring, Richard	320	Crosby, Joseph	500	Polk, Michael	500
Lindquist & Venum Political Fund	250	Crumley, Joseph	280	Restovich, George	250
US Bank	250	Dale, Candace	480	Riley, Peter	900
	14,680	Dusich, Bernie	450	Roplsch, Steven	250
St Paul Trades & Labor Assembly PAC		Faris, Priscilla	250	Rufer, Stephen	225
St. Paul Trade & Labor	6,100	Flom, Katherine	623	Sauter, Dougals	300
	6,100	Fluegel, Wilbur	225	Sawicki, Walter	300
Taxpayers League State PAC		Foreman, Logan	900	Schmitz, Robert	900
Alexander, Patrick	1,500	Frentz, Nick	250	Schneider, Ronald	900
Ames, Richard	500	Genereux, Mark	250	Schwebel, James	225
Anderson, Peter	250	Godlewski, Paul	450	Schweiger, Paul	420
Begin, Brian	300	Grimshaw, Steven	500	Sherburne, James	450
Binger, James	1,000	Hacker, Max	450	Sieben, Harry	600
Dettinger, Gerald	1,000	Harden, Richard	250	Sieben, Michael	900
Farley, Patrick	1,800	Harper, William	900	Sieben, William	1,320
Hawks, William	500	Hauer, Robert	450	Smith, Joel	270
Keinath, Gerald	250	Hawn, Steven	900	Spott, Patrick	250
Kellogg, Martin	250	Hertogs, Scott	450	Streed, Mark	240
Olson, Clifford	1,500	Homolka, Daniel	500	Suk, Charles	900
Packard, Wayne	1,000	Jepsen, William	900	Tousignant, Richard	675
Reimer, William	500	Johnson, C	300	Vail, David	540
Sime, Mike	1,000	Johnson, Dennis	900	Valen, Eric	250
Sjoquist, Gregg	500	Johnson, Suzette	250	Vandelist, Mark	250
Wigley, Michael	5,500	Johnson, Thomas	450	Vander inden, James	360
CAR, Committee of Automotive Reta	700	Johnson, Todd	450	Wahl, Karla	900
(Thomas) VanEngen Volunteer Com	300	Jones, Harvey	900	Weinmeyer, James	450
	18,350	Jorstad, David	900	Wentzel, Williard	450
Transportation Political Education League-		Karon, Stanley	500	Wojtalewica, Brian	450
Erickson, Donald	600	Kenas, Wayne	325	RKM&C Fund	25,000
Filter, John	300	Kingsley, Karen	250		73,196
Smullen, John	900	Kosieradzki, Mark	900	Twin Cities Republican Assn	
Tangen, Robert	600	Laughlin, Thomas	250	Purington, Curt	500
Vigin, Gary	300	LaVerdiere, Richard	900		500
	2,700	Lazear, Robert	450	TwinWest Chamber of Commerce PAC	
TRIAL-PAC		Leoni, Joseph	225	Abrahamson, Rita	298
Amundson, Luther	450	Lillehaug, Duane	538	Anderson, Deb	298
Aronson, Roger	375	Longfellow, Thomas	300	Anderson, Eleanor	298
Bannon, William	450	Mansur, Edward	500	Anderson, Paul	298
		Matonich, Edward	500	Arends, Mike	298
		McCarten, Paul	370		
		Meshbeshher, Ronald	1,200		

Political Committees and Political Funds

Major Donors

Bakken, Brad	298		19,246	Deal, Pam	1,000
Bakken, Constance	298			Dietrich, Bill	1,000
Bendickson, Gary	298	VOTE - 66		Prairie Island Indian Community PA	800
Benedict, Jack	298	AFSCME Local 66	11,000	Shakopee Mdewakanton Sioux	1,000
Bjork, Robert	298		11,000		4,800
Clark, Daryl	250				
Colton, Stephen	298	Wake Up Minnesota		Winthrop & Weinstine, PA Political Fund	
Copeland, James	298	Bartz, Carol	500	Ansel, Jeffrey	266
Courey, Sam	598	Christensen, Robert	1,000	Barnett, Timothy	317
Dryer, Dan	298	Clark, Sharon	500	Brown, Donald	329
Edson, John	298	Clerk, Wesley	250	Gordon, Roger	380
Entenmann, Blair	298	Dick, James	300	Hart, Thomas	380
Fitzgerald, Rachel	298	Dolphin, Kathleen	500	Hoel, Richard	530
Freeman, Daniel	298	Greischar, Chris	500	Johnson, Mark	228
Hafdal, Bill	298	Greischar, Jeff	500	Knapp, John	392
Hagen, Russell	1,700	Hashmall, David	250	Kuller, Hart	346
Hanson, Daniel	250	Hauser, Mary Jane	250	Martin, Sandra	261
Jenkins, Jack	348	Helgeson, Donald	500	Snyder, Stephen	485
Kenyon, Joe	298	Helgeson, Michael	500	Tourek, Steven	485
Klosterman, Bob	298	Hoyt, Greg	2,000	Urness, Todd	439
Kordonowy, Thomas	298	Hubbard, Stanley	8,000	Vaillancourt, Michele	253
Kronlage, Phillip	298	Hugoson, Gene	500	Weinstine, Robert	794
Lavander, John	298	Hugoson, Mary	250	Winthrop, Sherman	250
Lee, Mick	298	Huinker, Clark	300		6,135
Lenzen, David	500	Jordison, Duane	300		
L'Herault, Gary	298	Jundt, Charlene	1,000	Political Committees and Political Funds	
Line, Timothy	298	Jundt, James	2,500	Total	5,320,247
McCulloch, Steve	398	Letters, Gerald	1,000		
McKay, Randy	298	Manske, Lynn	500		
Packard, Wayne	250	Marvin, John	1,000		
Poppler, Chuck	298	McQuinn, Alvin	1,000		
Rabin, Wendy	298	Nemee, Cheryl	1,000		
Robinson, Bradley	298	Neve, Douglas	320		
Sathe, Mark	298	Pedretti, Charles	360		
Schadow, Mark	298	Rosen, Julie	2,000		
Scherer, Peter	298	Ruen, Paul	300		
Schranck, Idelle	298	Ruggow, Brian	300		
Sholl, Jeff	298	Sanger, Stephen	1,000		
Sigurdson, Dan	298	Schneider, Mahlon	500		
Sime, Mike	298	Shonsey, Edward	1,000		
Stadum, Arlys	298	Skow, D	300		
Starbird, Jeff	298	Spronk, Beth	250		
Stiele, Ed	298	Stokke, Michael	320		
Tart, Tom	348	Sudeith, Russell	250		
Tetzloff, Robert	300	Whitney, Wheelock	1,000		
Tremere, Blair	298	Wright, Michael	1,000		
Troup, Ian	298	Independent Community Bankers of	600		
Vathing, Jim	298	Minn AGPAC	1,000		
Wagener, Cindy	298	Minn Dental Public Affairs Committe	2,500		
Winter, Fred	298	NFIB/MN SAFE Trust	5,000		
Zahrbock, Dennis	298		42,900		
Korstad, Gregory	298	We Care			
Sawyer, Lawrence	298	Deal, James	1,000		

Political Committees and Political Funds Major Donors

Grand Total :

13,566,223

Large Givers

<p>Abood, Thomas</p> <p>(Hubert) Humphrey for Governor C 2,000</p> <p>Minnesotans for (Norman) Colema 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p>	<p>Alexander, Mary</p> <p>45th Senate District RPM 200</p> <p>Minnesotans for (Norman) Colema 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,200</p>	<p>Road PAC of Minn 3,000</p> <p>Taxpayers League State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">17,600</p>
<p>Abraham, Daniel</p> <p>Democratic Congressional Campai 50,000</p> <p>Minn DFL State Central Committee 5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">55,000</p>	<p>Alexander, Patrick</p> <p>(Charles) Weaver for Attorney Gen 500</p> <p>(Judi) Dutcher for Auditor 500</p> <p>Freedom Club State PAC 2,500</p> <p>Jobs Political Fund 1,000</p> <p>Limmer (Warren) for Secretary of S 500</p> <p>Minnesotans for (Norman) Colema 1,000</p> <p>Republican Party of Minn 10,000</p> <p>Taxpayers League State PAC 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">17,500</p>	<p>Anders, Paul</p> <p>POWER PAC 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>
<p>Ackerberg, Stuart</p> <p>(Ted) Mondale for Governor 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Allen, Herbert</p> <p>(Ted) Mondale for Governor 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Andersen, Anthony</p> <p>Carlson/Benson Volunteer Committ 250</p> <p>House RPM Campaign Committee 1,000</p> <p>Minnesotans for (Norman) Colema 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,250</p>
<p>Adelson, Merv</p> <p>Democratic Congressional Campai 5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p>	<p>Allyn, Richard</p> <p>(Hubert) Humphrey for Governor C 1,000</p> <p>Lillehaug (David) for AG Committee 200</p> <p>Minnesotans for (Norman) Colema 500</p> <p>RKM&C Fund 1,767</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,467</p>	<p>Andersen, Elmer</p> <p>(Michael) Freeman for Governor Co 500</p> <p>Carlson/Benson Volunteer Committ 250</p> <p>Joanne Benson for Governor 1,000</p> <p>Lillehaug (David) for AG Committee 700</p> <p>Minnesotans for (Norman) Colema 1,000</p> <p>Senate Majority Caucus 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,700</p>
<p>Ahern, Michael</p> <p>(Charles) Weaver for Attorney Gen 275</p> <p>(Hubert) Humphrey for Governor C 250</p> <p>DFL House Caucus 150</p> <p>Doug (Johnson) for Gov 125</p> <p>House RPM Campaign Committee 250</p> <p>Senate Majority Caucus 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,300</p>	<p>Alton, Howard</p> <p>(Hubert) Humphrey for Governor C 250</p> <p>(Michael) Freeman for Governor Co 1,000</p> <p>Carlson/Benson Volunteer Committ 250</p> <p>Darlene Luther Volunteer Committe 250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,750</p>	<p>Andersen, Tucker</p> <p>GO PAC 98 5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p>
<p>Ahlm, Jeanne</p> <p>(Michael) Freeman for Governor Co 250</p> <p>Minnesotans for (Norman) Colema 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,250</p>	<p>Alworth, Martha</p> <p>(Ember) Junge for Attorney Genera 1,000</p> <p>(Michael) Freeman for Governor Co 500</p> <p>Minn Women's Campaign Fund 1,600</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,100</p>	<p>Anderson, Bradley</p> <p>(Charles) Weaver for Attorney Gen 200</p> <p>Lockridge Grindal Nauen & Holstei 2,742</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,942</p>
<p>Aitken, Wylie</p> <p>Democratic Congressional Campai 5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p>	<p>Amatuzio, Albert</p> <p>Doug (Johnson) for Gov 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Anderson, David</p> <p>(Charles) Weaver for Attorney Gen 125</p> <p>(Michael) Freeman for Governor Co 600</p> <p>Anderson (David) for State Treasur 800</p> <p>Hospitality Political Action Committ 175</p> <p>MEDPAC Minn Medical Political Ac 300</p> <p>Minnesotans for (Norman) Colema 1,200</p> <p>Republican Party of Minn 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,700</p>
<p>Akins, James</p> <p>Minnesotans for (Norman) Colema 500</p> <p>Republican Party of Minn 4,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,500</p>	<p>Ames, Richard</p> <p>(Charles) Weaver for Attorney Gen 200</p> <p>35th Senate District RPM 1,150</p> <p>Doug (Johnson) for Gov 500</p> <p>Freedom Club State PAC 500</p> <p>House RPM Campaign Committee 10,500</p> <p>Lillehaug (David) for AG Committee 250</p> <p>Minnesotans for (Norman) Colema 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">14,450</p>	<p>Anderson, Dean</p> <p>(George) Cassell for State Represe 200</p> <p>Joanne Benson for Governor 1,700</p> <p>Minn Chamber of Commerce Lead 200</p> <p>Minn Licensed Beverage Assoc PA 200</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,300</p>
<p>Akradi, Bahram</p> <p>House RPM Campaign Committee 2,000</p> <p>Minnesotans for (Norman) Colema 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,000</p>	<p>Albers, Bill</p> <p>(Ted) Mondale for Governor 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Anderson, Debra</p> <p>(George) Cassell for State Represe 200</p> <p>Minnesotans for (Norman) Colema 1,250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,450</p>
<p>Albers, Pamela</p> <p>(Ted) Mondale for Governor 2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>		

Large Givers

Anderson, Dennis					
(Hubert) Humphrey for Governor C	500				
Minnesotans for (Norman) Colema	900				
	1,400				
Anderson, Elmer					
(Charles) Weaver for Attorney Gen	400				
(Hubert) Humphrey for Governor C	1,500				
(Judi) Dutcher for Auditor	250				
(Ray) Vandever Volunteer Commit	200				
Committee for (Sondra) Erickson	250				
DFL House Caucus	400				
Donald Moe Volunteer Committee	300				
Judy Schotzko for Secretary of Stat	500				
Mark Dayton for Minnesota (Gover	200				
Minn Environmental Trust Fund Co	7,500				
	11,500				
Anderson, George					
(Allen) Quist for Governor Comm	1,000				
(Charles) Weaver for Attorney Gen	250				
(James) Abeler Volunteer Committ	250				
(Judi) Dutcher for Auditor	300				
(Kevin) Knight for Treasurer	300				
(Tom) Hackbarth Volunteer Commit	150				
40th Senate District RPM	200				
Freedom Club State PAC	2,700				
Friends of Bruce Anderson	200				
People to Elect (James) Peppe (Ho	200				
Republican Victory Club	120				
Volunteers for (Coleen) Graber	500				
	6,170				
Anderson, Harold					
(Charles) Weaver for Attorney Gen	200				
(Steven) Sviggum Volunteer Comm	200				
16th Senate District RPM	500				
House RPM Campaign Committee	1,000				
Joanne Benson for Governor	2,000				
Minn Chamber of Commerce Lead	2,900				
Republican Party of Minn	500				
	7,300				
Anderson, James					
MEDPAC Minn Medical Political Ac	150				
RKM&C Fund	2,249				
	2,399				
Anderson, Jeffrey					
(Ember) Junge for Attorney Genera	500				
(Michael) Freeman for Governor Co	250				
(Michael) Hatch for Attorney Gener	250				
Darlene Luther Volunteer Committe	250				
Minn Optometric Political Action Co	200				
	1,700				
Anderson, Dennis					
(Hubert) Humphrey for Governor C	500				
Minnesotans for (Norman) Colema	900				
	1,400				
Anderson, John					
(Michael) Freeman for Governor Co	200				
DFL House Caucus	125				
Doug (Johnson) for Gov	250				
Minn Realtors Political Action Com	299				
People for (Joseph) Gimse Campai	200				
Republican Party of Minn	135				
	1,209				
Anderson, Julie					
(Hubert) Humphrey for Governor C	1,000				
Darlene Luther Volunteer Committe	250				
	1,250				
Anderson, Lee					
(Hubert) Humphrey for Governor C	120				
Doug (Johnson) for Gov	600				
Minnesotans for (Norman) Colema	2,500				
Republican Party of Minn	10,000				
	13,220				
Anderson, Leonard					
(Michael) Hatch for Attorney Gener	1,000				
Senate Majority Caucus	250				
	1,250				
Anderson, Lowell					
(Charles) Weaver for Attorney Gen	250				
Insurance Federation Political Actio	500				
Jobs Political Fund	500				
Republican Party of Minn	500				
	1,750				
Anderson, Penny					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Anderson, Richard					
(Hubert) Humphrey for Governor C	1,500				
(Ted) Mondale for Governor	1,000				
Doug (Johnson) for Gov	500				
	3,000				
Anderson, Robert					
(Ember) Junge for Attorney Genera	150				
(Hubert) Humphrey for Governor C	500				
(Michael) Hatch for Attorney Gener	200				
Doug (Johnson) for Gov	200				
Minn Chamber of Commerce Lead	450				
Minnesotans for (Norman) Colema	200				
	1,700				
Anderson, Steven					
Faegre & Benson Prof Ltd Liability	393				
Steve Anderson for Senate	785				
	1,178				
Anderson, Susan					
(Hubert) Humphrey for Governor C	1,000				
(Ted) Mondale for Governor	1,500				
Doug (Johnson) for Gov	500				
Minnesotans for (Norman) Colema	900				
	3,900				
Anderson, Travis					
GO PAC 98	5,000				
	5,000				
Anderson, Warren					
The (Warren) Anderson Volunteer	1,800				
	1,800				
Anderson, Wendell					
(Hubert) Humphrey for Governor C	1,000				
(Michael) Freeman for Governor Co	500				
Doug (Johnson) for Gov	1,000				
	2,500				
Andreas, D					
Minn DFL State Central Committee	25,000				
	25,000				
Andreas, D Inez					
(Hubert) Humphrey for Governor C	2,000				
	2,000				
Andreas, David					
Minnesotans for (Norman) Colema	2,000				
Re-Elect Justice Alan Page	1,000				
	3,000				
Andreas, Debra					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Andreas, Dwayne					
(Hubert) Humphrey for Governor C	2,000				
(Michael) Freeman for Governor Co	2,000				
	4,000				
Andreas, Inez					
(Michael) Freeman for Governor Co	2,000				
	2,000				
Andreas, Lowell					

Large Givers

(Michael) Freeman for Governor Co	2,000	(Charles) Weaver for Attorney Gen	350		
	2,000	(Judi) Dutcher for Auditor	500		2,250
Andrews, Michael		60th Senate District RPM	500	Augustine, Scott	
Minnesotans for (Norman) Colema	1,000	GOP FC PAC	150	House RPM Campaign Committee	2,000
Wendy Rabin Volunteer Committee	300	House RPM Campaign Committee	500		2,000
	1,300	Judy Schotzko for Secretary of Stat	250	Aune, Janice	
Angell, Eileen		Lynne Osterman	250	House RPM Campaign Committee	300
Committee for State Pro-life Candid	3,500	Minnesotans for (Norman) Colema	500	Minnesotans for (Norman) Colema	1,000
	3,500		3,000		1,300
Angell, John		Apitz, John		Azoff, Irving	
Committee for State Pro-life Candid	3,500	(George) Cassell for State Represe	150	Democratic Congressional Campai	5,000
Minnesotans for (Norman) Colema	300	(Ted) Mondale for Governor	200		5,000
	3,800	DFL House Caucus	150	Azzone, Tom	
Angelos, Peter		Doug (Johnson) for Gov	550	Minnesotans for (Norman) Colema	2,000
(Hubert) Humphrey for Governor C	1,000	House RPM Campaign Committee	350		2,000
Democratic Congressional Campai	5,000	Messerli & Kramer Political Action	2,500	Babcock, Thomas	
	6,000	Minnesotans for (Norman) Colema	1,200	Committee for Minnesota's Future (500
Ankedy, William			5,100	Minnesotans for (Norman) Colema	1,000
Freedom Club State PAC	1,500	Appel, Marcia			1,500
	1,500	(Hubert) Humphrey for Governor C	500	Bachman, Peter	
Ankeny, D		(Michael) Freeman for Governor Co	250	(Hubert) Humphrey for Governor C	250
House RPM Campaign Committee	2,500	Minn Women's Campaign Fund	500	Lillehaug (David) for AG Committee	950
	2,500		1,250		1,200
Ankeny, Marie		Applebaum, Sidney		Baer, Elam	
(Judi) Dutcher for Auditor	500	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	2,000
Friends of Todd Lindquist	250	Wendy Rabin Volunteer Committee	200	Republican Party of Minn	10,000
Joanne Benson for Governor	500		1,200	St Paul Area Chamber of Commerc	400
Minnesotans for (Norman) Colema	500	Appleby, George		Tim Engstrom for State Treasurer	200
Planned Parenthood of Minn Action	200	(Michael) Freeman for Governor Co	1,900		12,600
Republican Party of Minn	200		1,900	Bailey, John	
	2,150	Arnold, David		(Hubert) Humphrey for Governor C	1,000
Annett, Paul		Friends of Mike Donlin	500	(Michael) Freeman for Governor Co	200
Republican Party of Minn	2,700	Minnesotans for (Norman) Colema	1,000	(Michael) Hatch for Attorney Gener	300
	2,700		1,500	Minnesotans for (Norman) Colema	200
Anson, Peter		Arnold, Muriel			1,700
(Charles) Weaver for Attorney Gen	400	Friends of Mike Donlin	500	Bainum, Stewart	
(Judi) Dutcher for Auditor	500	Joanne Benson for Governor	125	Minnesotans for (Norman) Colema	2,000
Joanne Benson for Governor	2,500	Minnesotans for (Norman) Colema	1,000		2,000
Judy Schotzko for Secretary of Stat	250		1,625	Baker-Kent, Lurline	
Minn Environmental Trust Fund Co	500	Atwater, Bruce		(Ember) Junge for Attorney Genera	250
Minn Republicans for Choice Politic	2,000	Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	1,000
	6,150		2,000		1,250
Anson, Sally		Atwater, Martha		Bakken, Bradley	
		(Ember) Junge for Attorney Genera	1,000		
		Minn Women's Campaign Fund	1,250		

Large Givers

(Ember) Junge for Attorney Genera	250	Barnes, Ben		Batinovich, Robert	
Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	1,000	(Ted) Mondale for Governor	2,000
	1,250	Democratic Congressional Campai	5,000		2,000
Bakken, Constance		Democratic Senatorial Campaign C	1,000	Bauerly, Gerald	
(Ember) Junge for Attorney Genera	1,000	Minn DFL State Central Committee	3,000	(Hubert) Humphrey for Governor C	1,000
(Roy) Terwilliger for Governor	1,500		10,000	Doug (Johnson) for Gov	200
Minn DFL State Central Committee	10,000	Barona, L			1,200
Minnesotans for (Norman) Colema	200	Doug (Johnson) for Gov	2,000	Baumeister, Arthur	
TwinWest Chamber of Commerce	298		2,000	(Hubert) Humphrey for Governor C	225
	12,998	Barr, Candace		Minnesotans for (Norman) Colema	950
Banks, Mark		(Hubert) Humphrey for Governor C	1,000		1,175
(Charles) Weaver for Attorney Gen	500	(Michael) Hatch for Attorney Gener	500	Beahrs, Richard	
(Hubert) Humphrey for Governor C	1,000		1,500	(Hubert) Humphrey for Governor C	1,500
(Roy) Terwilliger for Governor	650	Barry, Chuck			1,500
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	2,000	Beck, Dan	
	3,150		2,000	Fran-PAC State Individual	2,500
Barbeau, Jane		Barry, Jessica			2,500
(Michael) Freeman for Governor Co	2,000	Minnesotans for (Norman) Colema	2,000	Beehler, David	
	2,000		2,000	(Hubert) Humphrey for Governor C	1,000
Barbeau, Joseph		Barry, John		RKM&C Fund	1,606
(Michael) Freeman for Governor Co	2,000	Minnesotans for (Norman) Colema	2,000		2,606
	2,000	Republican Party of Minn	25,000	Befera, Frank	
Barczak, Ronald			27,000	(Michael) Freeman for Governor Co	600
(Hubert) Humphrey for Governor C	250	Barry, Melanie		(Ted) Mondale for Governor	200
(Michael) Freeman for Governor Co	1,000	Minnesotans for (Norman) Colema	2,000	Lillehaug (David) for AG Committee	250
DFL House Caucus	1,200		2,000		1,050
	2,450	Barry, Michael		Beh, Brian	
Barer, Stanley		Minnesotans for (Norman) Colema	2,000	(Michael) Freeman for Governor Co	1,000
Democratic Congressional Campai	5,000		2,000	Greg Hansen Volunteer Committee	250
	5,000	Barry, Thomas			1,250
Barker, James		Minnesotans for (Norman) Colema	2,000	Bell, Ford	
(Ted) Mondale for Governor	2,000		2,000	(Hubert) Humphrey for Governor C	750
	2,000	Bartley, Anne		(Michael) Freeman for Governor Co	250
Barksdale, James		Democratic Congressional Campai	3,000	Mark Dayton for Minnesota (Gover	500
Democratic Congressional Campai	25,000		3,000		1,500
	25,000	Baszucki, Paul		Bell, Peter	
Barlag, Bruce		Republican Party of Minn	3,000	(Charles) Weaver for Attorney Gen	200
GO PAC 98	5,000		3,000	Committee for Minnesota's Future (300
	5,000	Batinovich, Andrew		Freedom Club State PAC	700
		(Ted) Mondale for Governor	2,000		1,200
			2,000	Bell, Tanya	
				Minn Women's Campaign Fund	1,500
				Minnesotans for (Norman) Colema	200

Large Givers

	1,700	Berg, Thomas		5,170
Bemis, Judson		(Michael) Freeman for Governor Co	1,250	
(Judi) Dutcher for Auditor	250	(Michael) Hatch for Attorney Gener	500	Bieber, William
Carlson/Benson Volunteer Committ	250	Doug (Johnson) for Gov	1,000	Minnesotans for (Norman) Colema
House RPM Campaign Committee	500		2,750	Republican Party of Minn
Joanne Benson for Governor	250			11,000
Minnesotans for (Norman) Colema	1,500	Bergh, Kjell		
	2,750	(Hubert) Humphrey for Governor C	2,000	Bifulk, Mary
		(Ted) Mondale for Governor	250	Minnesotans for (Norman) Colema
			2,250	1,250
Bennett, Russell				
Aldrich for Judge Volunteer Commit	200	Berman, Carol		Bigos, Ted
Minnesotans for (Norman) Colema	1,000	(Ted) Mondale for Governor	2,000	Minnesotans for (Norman) Colema
	1,200		2,000	Multi Housing Political Action Com
				3,250
Benson, Carl		Berman, Frank		
Joanne Benson for Governor	700	(Charles) Weaver for Attorney Gen	150	Binger, James
Kandiyohi County DFL	145	Minnesotans for (Norman) Colema	1,000	Carlson/Benson Volunteer Committ
Minnesotans for (Norman) Colema	750	Re-Elect Justice Alan Page	200	Committee for Minnesota's Future (
	1,595	Republican Youth for Minnesota's F	1,000	Minnesotans for (Norman) Colema
			2,350	Republican Party of Minn
Benson, Donald				Taxpayers League State PAC
(Hubert) Humphrey for Governor C	1,000	Berman, Kari		27,250
Minnesotans for (Norman) Colema	1,000	(Charles) Weaver for Attorney Gen	350	
	2,000	Republican Party of Minn	1,000	Binger, Virginia
			1,350	Carlson/Benson Volunteer Committ
Benson, Sandra		Berman, Meyer		Committee for Minnesota's Future (
Joanne Benson for Governor	2,000	Democratic Congressional Campai	20,000	Minnesotans for (Norman) Colema
	2,000		20,000	6,250
Benson, Thomas		Berman, Michael		Birdseye, Arthur
Joanne Benson for Governor	1,460	(Michael) Freeman for Governor Co	2,000	Minnesotans for (Norman) Colema
	1,460	(Ted) Mondale for Governor	2,000	Republican Party of Minn
			4,000	11,000
Bentdahl, E				
(Hubert) Humphrey for Governor C	700	Berman, Toby		Birtcil, William
(Michael) Freeman for Governor Co	600	(Charles) Weaver for Attorney Gen	500	(Michael) Freeman for Governor Co
(Roy) Terwilliger for Governor	500	Minnesotans for (Norman) Colema	1,000	Minn Chamber of Commerce Lead
Doug (Johnson) for Gov	500	Republican Party of Minn	2,000	Minnesotans for (Norman) Colema
Minnesotans for (Norman) Colema	500		3,500	1,775
	2,800			
Berenberg, Danny		Bernick, Richard		Bisanz, Robert
(Ann) Lenczewski Volunteer Com	200	(Steven) Dehler Volunteer Committ	150	Multi Housing Political Action Com
(Carol) Johnson Volunteer Committ	500	Committee to Re Elect Doug Stang	306	2,396
(Hubert) Humphrey for Governor C	2,000	Joanne Benson for Governor	2,000	Bishop, Lisa
People for (Daniel G) Larson	250	Minnesotans for (Norman) Colema	500	(Hubert) Humphrey for Governor C
	2,950	SOF - PAC	3,600	1,500
			6,556	
Berg, Beverly		Besman, Frank		Bishop, Lois
Minn Chamber of Commerce Lead	2,990	Republican Youth for Minnesota's F	5,170	(Ember) Junge for Attorney Genera
	2,990			(Hubert) Humphrey for Governor C
				ARC PAC of Minn
				200

Large Givers

Minn Women's Campaign Fund	750				
Planned Parenthood of Minn Action	400				
	2,900				
Bissonett, James		Blanch, Jane		Bobert, David	
(James) Abeler Volunteer Committ	150	Minn Women's Campaign Fund	600	Republican Party of Minn	5,000
(Kevin) Knight for Treasurer	200	Minnesotans for (Norman) Colema	350		5,000
(Tom) Hackbarth Volunteer Commit	150	Republican Party of Minn	2,500		
Freedom Club State PAC	3,500		3,450	Bocan, David	
Minnesotans for (Norman) Colema	750	Blanchard, John		RKM&C Fund	2,008
Republican Party of Minn	525	Minnesotans for (Norman) Colema	2,000		2,008
Volunteers for Jim Seifert	150		2,000	Boehnen, David	
	5,425	Bland, David		(Charles) Weaver for Attorney Gen	200
		RKM&C Fund	1,767	(Ted) Mondale for Governor	200
			1,767	Minnesotans for (Norman) Colema	2,000
Bjork, Robert				Republican Party of Minn	3,000
Minnesotans for (Norman) Colema	750	Blomquist, Robert			5,400
TwinWest Chamber of Commerce	298	(Charles) Weaver for Attorney Gen	250	Boehnen, Shari	
	1,048	House RPM Campaign Committee	500	Minnesotans for (Norman) Colema	2,000
		Insurance Federation Political Actio	500		2,000
Black, Sallie			1,250	Bohn, Ray	
(Ted) Mondale for Governor	2,000	Bloodgood, Patricia		(Hubert) Humphrey for Governor C	300
	2,000	(Hubert) Humphrey for Governor C	500	DFL House Caucus	743
		(Lee) Greenfield Volunteer Committ	300	House RPM Campaign Committee	350
Blackford, Gary		Lillehaug (David) for AG Committee	500	Senate Majority Caucus	500
(Charles) Weaver for Attorney Gen	500	Lockridge Grindal Nauen & Holstei	2,742		1,893
(Michael) Freeman for Governor Co	2,000	Tom Huntley Volunteer Committee	200		
Volunteers for Jim Seifert	500		4,242	Boisclair, Robert	
	3,000	Bloomer, Steve		(Ted) Mondale for Governor	1,000
		Republican Party of Minn	2,000	Multi Housing Political Action Com	1,485
Blackford, Kathy			2,000	Phil Carruthers Volunteer Committe	250
(Michael) Freeman for Governor Co	2,000	Bloomer, William			2,735
Minnesotans for (Norman) Colema	300	CAR, Committee of Automotive Ret	675	Bojarski, Amy	
Volunteers for Jim Seifert	500	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000
	2,800		1,675	Republican Party of Minn	1,000
		Blum, Annette			2,000
Blackshaw, John		(Ted) Mondale for Governor	2,000	Bolton, William	
(Hubert) Humphrey for Governor C	700		2,000	Minnesotans for (Norman) Colema	2,000
(Michael) Freeman for Governor Co	200	Blum, Eileen			2,000
Lillehaug (David) for AG Committee	750	(Ted) Mondale for Governor	2,000	Bonderman, David	
	1,650		2,000	Democratic Congressional Campai	10,000
		Blum, Heidi			10,000
Blackwell, Jerry		(Ted) Mondale for Governor	2,000	Bonsignore, Michael	
Lillehaug (David) for AG Committee	250		2,000	DFL House Caucus	1,000
Re-Elect Justice Alan Page	1,000	Blum, Richard		Jobs Political Fund	1,000
	1,250	(Ted) Mondale for Governor	2,000	Minnesotans for (Norman) Colema	2,000
			2,000	Republican Party of Minn	5,000
Blaiser, Clint					
Multi Housing Political Action Com	1,500	Blake, Michael			
	1,500	Committee for Minnesota's Future (5,000		
		Minnesotans for (Norman) Colema	1,000		

Large Givers

	9,000	Born, Richard	Minnesotans for (Norman) Colema	500
Bonsignore, Sheila		(Roy) Terwilliger for Governor		1,450
Minn Women's Campaign Fund	500	Minnesotans for (Norman) Colema	1,000	
Minnesotans for (Norman) Colema	2,000	Republican Party of Minn	25,000	
	2,500		26,200	
Boosalis, Gus		Boschwitz, Rudy		
(Ted) Mondale for Governor	2,000	(Judi) Dutcher for Auditor	250	
	2,000	(Kevin) Knight for Treasurer	250	
		Minnesotans for (Norman) Colema	1,000	
			1,500	
Boosalis, Karie		Boutris, Demetrios		
(Ted) Mondale for Governor	2,000	(Ted) Mondale for Governor	2,000	
	2,000		2,000	
Borden, Winston		Bowell, William		
(Ember) Junge for Attorney Genera	250	Minnesotans for (Norman) Colema	2,000	
(Hubert) Humphrey for Governor C	2,000		2,000	
(Michael) Paymar Volunteer Comm	250	Boyle, Gregory		
House RPM Campaign Committee	500	(John) Finley for Judge	1,000	
Senate Majority Caucus	250	Doug (Johnson) for Gov	1,000	
	3,250		2,000	
Boren, Susan		Bracken, Maragaret		
(Ember) Junge for Attorney Genera	500	Minn Women's Campaign Fund	1,140	
Minn Women's Campaign Fund	850		1,140	
	1,350	Bradley, James		
Borgerding, Shirley		(Ted) Mondale for Governor	1,000	
Committee to Re Elect Doug Stang	133	Republican Party of Minn	250	
Minnesotans for (Norman) Colema	400		1,250	
Republican Party of Minn	525	Brandt, Carolyn		
	1,058	Minnesotans for (Norman) Colema	1,000	
Borman, Marvin		Republican Party of Minn	150	
(Hubert) Humphrey for Governor C	1,000		1,150	
(Michael) Freeman for Governor Co	1,250	Brandt, J		
	2,250	(Charles) Weaver for Attorney Gen	250	
Borman, Thomas		Minnesotans for (Norman) Colema	1,000	
5th Senate District DFL	300	United With (Sherry) Broecker	150	
(Ember) Junge for Attorney Genera	1,000		1,400	
(Hubert) Humphrey for Governor C	2,000	Brantman, Frank		
(Michael) Freeman for Governor Co	1,000	(Kevin) Knight for Treasurer	125	
(Michael) Hatch for Attorney Gener	500	Freedom Club State PAC	1,500	
(Ted) Mondale for Governor	1,250		1,625	
DFL House Caucus	1,500	Braun, Jeanne		
Doug (Johnson) for Gov	1,000	(Kevin) Knight for Treasurer	450	
Mark Dayton for Minnesota (Gover	1,000	(Roy) Terwilliger for Governor	500	
Minn DFL State Central Committee	5,000			
Senate Majority Caucus	250			
	14,800			
		Brehm, Edward		
		Carlson/Benson Volunteer Committ	250	
		Minnesotans for (Norman) Colema	2,000	
		Republican Party of Minn	2,000	
			4,250	
		Brehm, Kristen		
		Minnesotans for (Norman) Colema	2,000	
			2,000	
		Brehm, Ward		
		Freedom Club State PAC	1,500	
			1,500	
		Bremer, Jane		
		(Ember) Junge for Attorney Genera	500	
		(Hubert) Humphrey for Governor C	1,150	
		(Ted) Mondale for Governor	250	
		Friends of DFL Women	125	
			2,025	
		Bresnan, William		
		(Hubert) Humphrey for Governor C	1,000	
		Minn Cable Comm Assoc - PAC	500	
			1,500	
		Brewer, Angela		
		Doug (Johnson) for Gov	1,000	
		Minnesotans for (Norman) Colema	1,000	
			2,000	
		Brewer, Jennifer		
		Doug (Johnson) for Gov	200	
		Minnesotans for (Norman) Colema	1,000	
			1,200	
		Brewer, Joseph		
		Doug (Johnson) for Gov	1,000	
		Minnesotans for (Norman) Colema	1,000	
			2,000	
		Britton, Ronald		
		8th Congressional District RPM	1,216	
		(Marcel) Bujarski for State Represe	360	
		Kiffmeyer (Mary) for Secretary of St	500	
			2,076	
		Broad, Eli		
		Democratic Congressional Campai	75,000	

Large Givers

	75,000	Lockridge Grindal Nauen & Holstei	3,742	(Roy) Terwilliger for Governor	2,000
		People for (Daniel G) Larson	200	42nd Senate District RPM	275
Brooker, Doris			3,942	Republican Party of Minn	1,075
(Ember) Junge for Attorney Genera	250				3,350
(Hubert) Humphrey for Governor C	700	Bruer, Galen			
(Michael) Freeman for Governor Co	200	(Charles) Weaver for Attorney Gen	500	Burke, Kathryn	
	1,150	(Hubert) Humphrey for Governor C	2,000	GO PAC 98	5,000
			2,500		5,000
Brooks, Conley		Brunn, Kari		Burke, Paul	
(Judi) Dutcher for Auditor	200	(Michael) Hatch for Attorney Gener	500	BMC Industries Political Action Co	400
Carlson/Benson Volunteer Committ	250	Doug (Johnson) for Gov	350	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	150	Minnesotans for (Norman) Colema	500	Republican Party of Minn	1,000
Republican Party of Minn	2,500				2,400
	3,100		1,350		
Brooks, Holly		Bryant, Michael		Burke, Janet	
(Ted) Mondale for Governor	2,000	(Hubert) Humphrey for Governor C	250	(Ted) Mondale for Governor	2,000
	2,000	(Michael) Hatch for Attorney Gener	500		2,000
Brooks, James		(Ted) Mondale for Governor	2,000	Burke, Ron	
(Ted) Mondale for Governor	2,000	TRIAL-PAC	240	(Ted) Mondale for Governor	2,000
	2,000		2,990	Democratic Congressional Campai	25,000
Brooks, Karen		Buchman, John			27,000
(Charles) Weaver for Attorney Gen	1,000	(Charles) Weaver for Attorney Gen	250	Burman, Charles	
(Judi) Dutcher for Auditor	250	TRIAL-PAC	900	Minnesotans for (Norman) Colema	250
	1,250		1,150	SOF - PAC	1,050
Brown, B Andrew		Buck, John			1,300
(Michael) Freeman for Governor Co	500	(Michael) Hatch for Attorney Gener	1,000	Burnet, Peggy	
(Ted) Mondale for Governor	1,500	Doug (Johnson) for Gov	500	(Charles) Weaver for Attorney Gen	500
Dorsey Political Fund	115		1,500	Minnesotans for (Norman) Colema	1,000
Lillehaug (David) for AG Committee	1,000	Bujarski, Marcel			1,500
	3,115	(Marcel) Bujarski for State Represe	3,000	Burnet, Ralph	
Brown, David		Minnesotans for (Norman) Colema	375	(Charles) Weaver for Attorney Gen	500
Democratic Congressional Campai	10,000	Republican Party of Minn	180	Carlson/Benson Volunteer Committ	250
MEDPAC Minn Medical Political Ac	150		3,555	Jobs Political Fund	1,000
People for (Daniel G) Larson	200	Bujold, Tyrone		Minnesotans for (Norman) Colema	1,000
	10,350	(Hubert) Humphrey for Governor C	1,000	Republican Party of Minn	30,000
Brown, Gerald		RKM&C Fund	2,008		32,750
(Michael) Freeman for Governor Co	500		3,008	Burns, Elizabeth	
Minnesotans for (Norman) Colema	1,000	Bullert, Steve		(Hubert) Humphrey for Governor C	115
Republican Party of Minn	125	DFL House Caucus	2,000	(Michael) Hatch for Attorney Gener	950
	1,625	Doug (Johnson) for Gov	2,000		1,065
Brown, Neil			4,000	Burns, Richard	
Minnesotans for (Norman) Colema	250	Buntz, Robert Jr		(Ember) Junge for Attorney Genera	500
Republican Party of Minn	1,025	Doug (Johnson) for Gov	2,000	(Michael) Hatch for Attorney Gener	950
	1,275		2,000	Minnesotans for (Norman) Colema	500
Bruckner, Joseph		Burdick, Allan			1,950

Large Givers

Burwell, Barbara		2,750	Cafesjian, Gerald		
(Ember) Junge for Attorney Genera	200		Minnesotans for (Norman) Colema	2,000	
(Michael) Hatch for Attorney Gener	500				2,000
Minnesotans for (Norman) Colema	1,000		Callaway, Howard		
Republican Party of Minn	48,000		GO PAC 98	5,000	
	49,700				5,000
Burwell, Rodney			Cammack, Rich		
(Michael) Hatch for Attorney Gener	500		Freedom Club State PAC	1,500	
Minnesotans for (Norman) Colema	1,000		Minnesotans for (Norman) Colema	500	
	1,500				2,000
Bury, Blair			Campbell, James		
(Hubert) Humphrey for Governor C	500		(Ember) Junge for Attorney Genera	500	
Minnesotans for (Norman) Colema	500		(Roy) Terwilliger for Governor	500	
Road PAC of Minn	2,000		Citizens for Minnesota's Outdoor H	2,000	
	3,000		Minnesotans for (Norman) Colema	1,000	
Busch, William			Republican Party of Minn	2,500	
(Hubert) Humphrey for Governor C	1,000				6,500
Faegre & Benson Prof Ltd Liability	393		Carey, James		
	1,393		(Michael) Freeman for Governor Co	1,000	
Buscher, Bradley			(Michael) Hatch for Attorney Gener	275	
(Charles) Weaver for Attorney Gen	500		DFL House Caucus	200	
(Richard) McCluhan Legislative Co	250		TRIAL-PAC	900	
Doug (Johnson) for Gov	1,000				2,375
Minnesotans for (Norman) Colema	1,000		Carey, John		
	2,750		(Hubert) Humphrey for Governor C	2,000	
Butler, Sandra			(Michael) Freeman for Governor Co	250	
(Hubert) Humphrey for Governor C	250		(Michael) Hatch for Attorney Gener	500	
(Michael) Freeman for Governor Co	1,000		DFL House Caucus	125	
Minn DFL State Central Committee	1,000		TRIAL-PAC	1,350	
	2,250				4,225
Buttenwieser, Peter			Cargill, James		
(Ted) Mondale for Governor	1,250		Minnesotans for (Norman) Colema	2,000	
Democratic Congressional Campai	13,500				2,000
	14,750		Carlsen, David		
Buxton, Winslow			(Ted) Mondale for Governor	250	
Jobs Political Fund	1,000		Doug (Johnson) for Gov	250	
Minnesotans for (Norman) Colema	1,000		Minn Chamber of Commerce Lead	2,725	
Republican Party of Minn	5,000		Minnesotans for (Norman) Colema	1,000	
	7,000				4,225
Bye, Heidi			Carlsen, Ted		
(Charles) Weaver for Attorney Gen	500		Minn Chamber of Commerce Lead	5,000	
(Hubert) Humphrey for Governor C	1,000				5,000
(Judi) Dutcher for Auditor	500		Carlson, Bruce		
(Michael) Freeman for Governor Co	500		Minnesotans for (Norman) Colema	500	
(Roy) Terwilliger for Governor	250				
	2,000				
Bye, James					
(Carol) Johnson Volunteer Committ	250				
(Edwina) Garcia for Secretary of St	250				
(Hubert) Humphrey for Governor C	1,150				
(Judi) Dutcher for Auditor	200				
(Michael) Hatch for Attorney Gener	250				
Carlson/Benson Volunteer Committ	250				
	2,350				
Bye, Margaret					
(Charles) Weaver for Attorney Gen	500				
(Hubert) Humphrey for Governor C	1,000				
(Judi) Dutcher for Auditor	250				
(Michael) Freeman for Governor Co	500				
(Michael) Hatch for Attorney Gener	125				
	2,375				
Bye, William					
(Charles) Weaver for Attorney Gen	500				
(Hubert) Humphrey for Governor C	1,000				
(Judi) Dutcher for Auditor	250				
(Michael) Hatch for Attorney Gener	125				
(Roy) Terwilliger for Governor	350				
Carlson/Benson Volunteer Committ	250				
	2,475				
Byer, David					
Joanne Benson for Governor	1,225				
Minnesotans for (Norman) Colema	1,000				
	2,225				
Byers, Brook					
Democratic Congressional Campai	2,500				
Democratic Senatorial Campaign C	1,000				
	3,500				
Byers, J. Preston					
Doug (Johnson) for Gov	2,000				
	2,000				
Byrne, E Blake					
Democratic Congressional Campai	25,000				
	25,000				
Cafaro, Janet					
Democratic Congressional Campai	50,000				
	50,000				
Cafesjian, Cleo					
Minnesotans for (Norman) Colema	2,000				
	2,000				

Large Givers

Republican Party of Minn	1,000	Carp, Bert	(Hubert) Humphrey for Governor C	1,000
	1,500	(Ted) Mondale for Governor	Minnesotans for (Norman) Colema	1,000
Carlson, Curtis				2,000
(Judi) Dutcher for Auditor	250	Carpenter, Walter	Cevette, John	
Carlson/Benson Volunteer Committ	250	Metropolitan Good Government Co	(Hubert) Humphrey for Governor C	1,000
Committee for Minnesota's Future (250	NFIB/MN SAFE Trust	DFL House Caucus	500
Jobs Political Fund	1,000	Republican Party of Minn		1,500
Lillehaug (David) for AG Committee	250		Chafoulias, James	
Minnesotans for (Norman) Colema	1,000		Minnesotans for (Norman) Colema	2,000
	3,000	Carter, Dove	Republican Party of Minn	5,000
Carlson, E Jerome		(Ted) Mondale for Governor		7,000
Minn Chamber of Commerce Lead	2,500		Champlin, Steven	
Republican Party of Minn	5,000	Carter, Rick	Democratic Congressional Campai	2,500
	7,500	(Hubert) Humphrey for Governor C	Dorsey Political Fund	219
Carlson, Jerome		Bakers Local #22 Political Fund		2,719
Joanne Benson for Governor	250	CARE / PAC	Chandler, Kevin	
Jobs Political Fund	1,000		(Hubert) Humphrey for Governor C	1,100
Minnesotans for (Norman) Colema	500	Cassidy, Gerald		1,100
	1,750	Democratic Congressional Campai	Chapin, David	
Carlson, Joel			MABC PAC	1,122
(Charles) Weaver for Attorney Gen	500	Cassidy, Paul		1,122
Citizens to Elect Doug Fuller	250	(Ted) Mondale for Governor	Chase, Rochelle	
Elect Kevin Goodno Committee	200		(Hubert) Humphrey for Governor C	1,000
Joanne Benson for Governor	250	Castle, John	(Michael) Freeman for Governor Co	500
	1,200	(Ted) Mondale for Governor		1,500
Carlson, Lars			Chazin, Thomas	
(Charles) Weaver for Attorney Gen	500	Castle, Marianne	Multi Housing Political Action Com	1,300
Carlson/Benson Volunteer Committ	500	(Ted) Mondale for Governor		1,300
Minnesotans for (Norman) Colema	2,000		Chell, Jeffrey	
	3,000	Casto, James	(Ember) Junge for Attorney Genera	500
Carlson, Steven		Democratic Congressional Campai	Minn Health PAC	375
(Hubert) Humphrey for Governor C	150		Minnesotans for (Norman) Colema	200
(Ted) Mondale for Governor	2,000	Castro, John		1,075
Dorsey Political Fund	178	Republican Party of Minn	Cherne, A	
Lillehaug (David) for AG Committee	150		(Kevin) Knight for Treasurer	500
	2,478		Republican Party of Minn	2,500
Carlson, Terrance				3,000
(Charles) Weaver for Attorney Gen	200	Cauthen, Harvey Jr	Cherne, Elizabeth	
(Judi) Dutcher for Auditor	200	(Ted) Mondale for Governor	Freedom Club State PAC	2,500
(Kevin) Knight for Treasurer	200		Republican Party of Minn	2,500
53A House District RPM	500	Cecchetti, Richard		5,000
Friends of Phil Krinkie Committee	300	Republican Party of Minn	Chin, Chuck	
Minnesotans for (Norman) Colema	1,000			
Republican Party of Minn	200			
United With (Sherry) Broecker	200			
	2,800			

Large Givers

(Michael) Freeman for Governor Co	1,750	Clark, Donald		
	1,750	(Hubert) Humphrey for Governor C	500	
Chin, Leeann		(Michael) Hatch for Attorney Gener	300	Cohn, Claudia
(Hubert) Humphrey for Governor C	1,000	DFL House Caucus	150	Minnesotans for (Norman) Colema
(Michael) Freeman for Governor Co	500	Minn Chiropractic Political Action C	500	
	1,500		1,450	2,000
Choate, Mary		Clark, Sharon		Cohn, Mark
Joanne Benson for Governor	1,500	(Charles) Weaver for Attorney Gen	200	Minnesotans for (Norman) Colema
	1,500	Minnesotans for (Norman) Colema	500	
		Wake Up Minnesota	500	2,000
			1,200	Coleman, Douglas
Christensen, Robert		Clay, Janis		Carlson/Benson Volunteer Committ
(Michael) Freeman for Governor Co	250	Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema
(Ted) Mondale for Governor	350		2,000	Republican Party of Minn
Doug (Johnson) for Gov	750			
MEDPAC Minn Medical Political Ac	150	Clemens, W		3,290
Minnesotans for (Norman) Colema	1,000	Joanne Benson for Governor	4,000	
TRIAL-PAC	500		4,000	Collins, Marie
Wake Up Minnesota	1,000	Cleveland, Charles		Democratic Congressional Campai
	4,000	Friends of Todd Lindquist	350	
		Joanne Benson for Governor	200	10,000
Christenson, Michael		Minnesotans for (Norman) Colema	500	
(Hubert) Humphrey for Governor C	450	Republican Party of Minn	10,500	Collyard, Gary
(Michael) Freeman for Governor Co	750		11,550	Minnesotans for (Norman) Colema
	1,200			
		Coale, John		2,000
Chronister, Mark		Democratic Congressional Campai	10,000	
(Charles) Weaver for Attorney Gen	500		10,000	Commers, Daniel
Jobs Political Fund	1,000	Coborn, Daniel		Doug (Johnson) for Gov
Minnesotans for (Norman) Colema	1,000	House RPM Campaign Committee	1,000	Minnesotans for (Norman) Colema
Republican Party of Minn	1,000	Minnesotans for (Norman) Colema	1,000	Multi Housing Political Action Com
	3,500		2,000	
				1,037
Chu, Regina		Cohen, Burton		Conant, Roger
(Hubert) Humphrey for Governor C	1,294	(Hubert) Humphrey for Governor C	1,000	Freedom Club State PAC
	1,294	(Michael) Freeman for Governor Co	500	Minnesotans for (Norman) Colema
		(Roy) Terwilliger for Governor	200	Republican Party of Minn
Ciresi, Ann		Mark Dayton for Minnesota (Gover	200	
(Ember) Junge for Attorney Genera	1,000	Minnesotans for (Norman) Colema	1,000	2,020
(Hubert) Humphrey for Governor C	1,000		2,900	Conlin, Jan
	2,000			Friends of DFL Women
		Cohen, Richard		RKM&C Fund
Ciresi, Michael		(Hubert) Humphrey for Governor C	1,300	
(Ember) Junge for Attorney Genera	500	(Michael) Freeman for Governor Co	500	2,285
(Hubert) Humphrey for Governor C	1,000		1,800	Conlin, Thomas
(Michael) Hatch for Attorney Gener	500			(Hubert) Humphrey for Governor C
Aldrich for Judge Volunteer Commit	300	Cohen, William		(Michael) Hatch for Attorney Gener
Lillehaug (David) for AG Committee	500	RKM&C Fund	1,606	RKM&C Fund
Minnesotans for Tobacco - Free Ch	2,500			
Re-Elect Justice Alan Page	300			2,435
RKM&C Fund	2,890			Conner, Joel
	8,490			

Large Givers

(Hubert) Humphrey for Governor C	2,000	DFL House Caucus	900	(Michael) Freeman for Governor Co	1,000
Minnesotans for (Norman) Colema	1,000	Jim Tunheim Volunteer Committee	200	(Ted) Mondale for Governor	2,000
Re-Elect Justice Alan Page	500		1,528	Darlene Luther Volunteer Committe	250
	3,500			Minn Women's Campaign Fund	1,000
		Cornish, Edward			5,700
Conzemius, Norbert		(Michael) Freeman for Governor Co	1,250		
DFL House Caucus	500		1,250	Cox, Vicki	
Republican Party of Minn	1,000			(Ember) Junge for Attorney Genera	500
	1,500	Corporaal, George		(Hubert) Humphrey for Governor C	1,000
Cook, Daniel		(Charles) Weaver for Attorney Gen	250	46th Senate District DFL	500
GO PAC 98	4,000	(Hubert) Humphrey for Governor C	500	Friends of DFL Women	250
	4,000	(Michael) Freeman for Governor Co	500	Minn Women's Campaign Fund	1,250
		(Michael) Hatch for Attorney Gener	1,000		3,500
			2,250	Coyne, Joseph	
Cook, Edward		Corwin, Burt		(Hubert) Humphrey for Governor C	1,000
GO PAC 98	5,000	(Michael) Freeman for Governor Co	1,050	(Michael) Freeman for Governor Co	250
	5,000		1,050	(Michael) Hatch for Attorney Gener	250
Cook, Peter		Cosgriff, William			1,500
GO PAC 98	5,000	Minnesotans for (Norman) Colema	1,500	Cragun, Irma	
	5,000		1,500	(Charles) Weaver for Attorney Gen	400
Cooper, William		Cosgrove, Tom		(Larry) Howes Volunteer Committee	250
(Charles) Weaver for Attorney Gen	500	(Ted) Mondale for Governor	2,000	Minnesotans for (Norman) Colema	500
(Kevin) Knight for Treasurer	500		2,000		1,150
Freedom Club State PAC	7,500	Coss, Larry		Cragun, Merrill	
Friends of Tim Erlander	500	Jobs Political Fund	1,000	(Larry) Howes Volunteer Committee	250
Joanne Benson for Governor	2,000	Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	1,000
Jobs Political Fund	1,000		3,000		1,250
Minnesotans for a Responsible Maj	1,000	Costely, Gary		Crane, Steven	
People to Elect (James) Peppe (Ho	500	Jobs Political Fund	2,000	(Ted) Mondale for Governor	2,000
Republican Party of Minn	200,000		2,000		2,000
	213,500	Cousins, John		Crooks, Stanley	
Cooperman, Rodney		(Kevin) Knight for Treasurer	250	(Ember) Junge for Attorney Genera	500
(Hubert) Humphrey for Governor C	1,000	Freedom Club State PAC	3,500	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000		3,750	(Ted) Mondale for Governor	500
	2,000	Cowles, John		Ann Rest Volunteer Committee	250
Copham, Cheryl		(Ember) Junge for Attorney Genera	450		2,250
(Ember) Junge for Attorney Genera	1,000	(Hubert) Humphrey for Governor C	1,000	Crosby, Ella	
Darlene Luther Volunteer Committe	250	(Judi) Dutcher for Auditor	250	(Ember) Junge for Attorney Genera	1,000
	1,250	(Michael) Freeman for Governor Co	2,000	Carlson/Benson Volunteer Committ	250
Copham, David		Darlene Luther Volunteer Committe	250	Joanne Benson for Governor	2,000
(Ember) Junge for Attorney Genera	1,000	Minn DFL State Central Committee	20,000		3,250
Darlene Luther Volunteer Committe	250		23,950	Crosby, Robert	
Minn DFL State Central Committee	19,000	Cowles, Sage		Joanne Benson for Governor	600
	20,250	(Ember) Junge for Attorney Genera	450	Republican Party of Minn	500
Corbid, John		(Hubert) Humphrey for Governor C	1,000		1,100
(Evelyn) Tanner Campaign Fund	150				
(Hubert) Humphrey for Governor C	278				

Large Givers

Crosby, T		(Michelle) Rifenberg for House Co	500	(Robert) Milbert Volunteer Committ	200
Friends of DFL Women	2,500	(Richard) Mulder for State Represe	500	Friends of Phil Krinkie Committee	175
	2,500	(Ronald) Abrams Volunteer Commi	250	Minn Manufactured Home PAC	1,000
Cummins, Joan		(Steven) Sviggum Volunteer Comm	500	Steve Novak for Governor	200
(Alice) Seagren Volunteer Committ	250	(Tim) Wilkin for State Rep. Vol. Co	250		1,575
(Arlon) Lindner for State Rep Com	500	(Timothy) Pawlenty Volunteer Com	500	Dady, J Michael	
(Carol) Molnau for House	500	(Tom) Hackbarth Volunteer Commit	500	(Charles) Weaver for Attorney Gen	300
(Charles) Weaver for Attorney Gen	500	(William) Haas (Jr) Volunteer Com	250	(Michael) Freeman for Governor Co	1,000
(Erik) Paulsen Volunteer Committe	500	Chris Gerlach for State Representiv	250		1,300
(Francis) Bradley for Legislature Te	250	Committee for Minnesota's Future (1,000	Dahlberg, Betty	
(H Todd) VanDellen for State Repr	250	Committee to Elect Bill Kuisle	500	Republican Party of Minn	5,000
(James) Abeler Volunteer Committ	250	Doug Reuter Campaign Committee	250		5,000
(Judi) Dutcher for Auditor	500	Freedom Club State PAC	3,000	Dahlberg, Kenneth	
(Kevin) Knight for Treasurer	500	Friends of Barb Sykora	250	Carlson/Benson Volunteer Committ	250
(Michael) Oskkopp Volunteer Com	250	Friends of Bruce Anderson	500	Joanne Benson for Governor	250
(Michelle) Rifenberg for House Co	500	Friends of Phil Krinkie Committee	500	Minnesotans for (Norman) Colema	1,000
(Richard) Mulder for State Represe	500	Kiffmeyer (Mary) for Secretary of St	500	Republican Party of Minn	1,000
(Ronald) Abrams Volunteer Commi	250	Mike Fossum Volunteer Committee	500		2,500
(Steven) Sviggum Volunteer Comm	500	Minnesotans for (Norman) Colema	2,000	Dahlke, Fern	
(Tim) Wilkin for State Rep. Vol. Co	250	Olson (Mark) Volunteer Committee	500	(Hubert) Humphrey for Governor C	1,830
(Timothy) Pawlenty Volunteer Com	500	People to Elect (James) Peppe (Ho	500		1,830
(William) Haas (Jr) Volunteer Com	250	Republican Party of Minn	90,000	Daley, Anna Marie	
Chris Gerlach for State Representiv	250	Steve Minar Volunteer Committee	250	(Charles) Weaver for Attorney Gen	500
Committee to Elect Bill Kuisle	500	Tom Workman Volunteer Committe	500	(Hubert) Humphrey for Governor C	995
Doug Reuter Campaign Committee	250	United With (Sherry) Broecker	500	RKM&C Fund	1,606
Friends of Barb Sykora	250	Volunteers for (Coleen) Graber	500		3,101
Friends of Bruce Anderson	500	Volunteers for (Tony) Kielkucki	500	Damon, Matthew	
Friends of Phil Krinkie Committee	500	Volunteers for Jim Seifert	250	(Charles) Weaver for Attorney Gen	500
Kiffmeyer (Mary) for Secretary of St	500	Volunteers to Elect [Daniel] McElro	250	(Michael) Freeman for Governor Co	600
Minnesotans for (Norman) Colema	2,000		110,500	Volunteers for Jim Seifert	150
Olson (Mark) Volunteer Committee	500	Currency, Bradley			1,250
Republican Party of Minn	5,000	Minnesotans for (Norman) Colema	1,000	D'Aquila, Carl	
Steve Minar Volunteer Committee	250	Republican Party of Minn	1,000	Carlson/Benson Volunteer Committ	250
Tom Workman Volunteer Committee	500		2,000	Doug (Johnson) for Gov	200
United With (Sherry) Broecker	500	Cusick, Thomas		Minnesotans for (Norman) Colema	1,000
Volunteers for (Coleen) Graber	500	Republican Party of Minn	2,000	Republican Party of Minn	5,000
Volunteers for (Tony) Kielkucki	500		2,000		6,450
Volunteers for Jim Seifert	250	Cutter, Abby		Dasburg, John	
Volunteers to Elect [Daniel] McElro	250	(Ted) Mondale for Governor	1,500	(Ted) Mondale for Governor	1,000
	20,000		1,500	Doug (Johnson) for Gov	250
Cummins, Robert		Cutter, W. Bowman		Jobs Political Fund	1,000
(Alice) Seagren Volunteer Committ	250	(Ted) Mondale for Governor	2,000	Minnesotans for (Norman) Colema	2,000
(Arlon) Lindner for State Rep Com	500		2,000		4,250
(Carol) Molnau for House	500	Czajkowski, Andrew		Dasburg, Mary Lou	
(Charles) Weaver for Attorney Gen	500	(Hubert) Humphrey for Governor C	1,000		
(Erik) Paulsen Volunteer Committe	500	Joanne Benson for Governor	200		
(Francis) Bradley for Legislature Te	250		1,200		
(H Todd) VanDellen for State Repr	250	Czech, David			
(James) Abeler Volunteer Committ	250				
(Judi) Dutcher for Auditor	500				
(Kevin) Knight for Treasurer	500				
(Michael) Oskkopp Volunteer Com	250				

Large Givers

Minnesotans for (Norman) Colema	2,000	Minn Environmental Trust Fund Co	5,000	Jerry Newton Campaign Fund	500
	2,000	Minnesotans for (Norman) Colema	1,000	Lillehaug (David) for AG Committee	1,000
Davidoff, Sid		Republican Party of Minn	500	Mark Dayton for Minnesota (Gover	1,315,000
(Ted) Mondale for Governor	1,500		7,250	Mary Ellen Otremba Volunteer Com	250
	1,500	Dayton, Elizabeth		Masin (Sandra) Campaign Committ	250
Davidson, Stephen		(Hubert) Humphrey for Governor C	1,000	Minn DFL State Central Committee	18,000
Hospitality Political Action Committ	1,155	Minn Environmental Trust Fund Co	2,500	People for (Daniel G) Larson	250
Lillehaug (David) for AG Committee	350		3,500	Rod Skoe for State Rep Committee	250
LSD Political Action Committee	730	Dayton, Janice		We Want (Mark) Gleason	250
	2,235	(Ember) Junge for Attorney Genera	1,000		1,344,250
Davis, Frances		(Hubert) Humphrey for Governor C	1,000	Dayton, Mary	
(Hubert) Humphrey for Governor C	1,000	(Michael) Freeman for Governor Co	2,000	(Ember) Junge for Attorney Genera	500
Doug (Johnson) for Gov	600		4,000	(Hubert) Humphrey for Governor C	1,000
Kelliher (Margaret A) Vol Comm	250	Dayton, Judson		Minn Women's Campaign Fund	2,500
People for Sam Garst	200	Minn Environmental Trust Fund Co	2,500		4,000
	2,050	Minnesotans for (Norman) Colema	1,000	Dayton, Robert	
Davis, Mark			3,500	Carlson/Benson Volunteer Committ	250
(Michelle) Rifenberg for House Co	250	Dayton, Judy		Minnesotans for (Norman) Colema	1,000
Julie Storm Volunteer Committee	200	Minn Women's Campaign Fund	5,000		1,250
Minn AGPAC	300		5,000	Dayton, Ruth	
Minnesotans for (Norman) Colema	450	Dayton, Julia		(Ember) Junge for Attorney Genera	1,000
Republican Party of Minn	650	(Ember) Junge for Attorney Genera	1,000	Mark Dayton for Minnesota (Gover	2,000
	1,850	Darlene Luther Volunteer Committe	250		3,000
Davis, Marvin			1,250	Dayton, Wallace	
Democratic Congressional Campai	20,000	Dayton, Kenneth		Minn Environmental Trust Fund Co	35,000
	20,000	(Ember) Junge for Attorney Genera	1,000		35,000
Dayton, Bruce		(Michael) Freeman for Governor Co	2,000	Deal, James	
(Michael) Freeman for Governor Co	1,500	(Ted) Mondale for Governor	500	(Michael) Hatch for Attorney Gener	1,000
(Michael) Hatch for Attorney Gener	250	DFL House Caucus	15,000	We Care	1,000
Carlson/Benson Volunteer Committ	250	Senate Majority Caucus	10,000		2,000
Mark Dayton for Minnesota (Gover	2,000		28,500	DeBellis, Joseph	
Steve Smith Volunteer Committee	250	Dayton, Mark		(Ted) Mondale for Governor	2,000
	4,250	(Alice) Johnson Volunteer Committ	250		2,000
Dayton, David		(Ann) Lenczewski Volunteer Com	250	DeHarpporte, Ronald	
Minn Environmental Trust Fund Co	6,000	(Bernard) Lieder Volunteer Commit	250	(Michael) Freeman for Governor Co	750
	6,000	(Duane) Schalek Volunteer Commit	500	Lillehaug (David) for AG Committee	1,000
Dayton, Douglas		(Edwina) Garcia for Secretary of St	500		1,750
Minn Republicans for Choice Politic	400	(Ember) Junge for Attorney Genera	1,000	Deikel, Beverly	
Minnesotans for (Norman) Colema	1,000	(Evelyn) Tanner Campaign Fund	250	(Hubert) Humphrey for Governor C	2,000
Minnesotans for a Responsible Maj	1,000	(Hubert) Humphrey for Governor C	1,000	(Michael) Hatch for Attorney Gener	500
	2,400	(Michael) Freeman for Governor Co	2,000	(Ted) Mondale for Governor	2,000
Dayton, Edward		(Michael) Hatch for Attorney Gener	1,000	Doug (Johnson) for Gov	2,000
(Ember) Junge for Attorney Genera	500	(Nora) Slawik for State Representat	250	Minn Women's Campaign Fund	1,250
Carlson/Benson Volunteer Committ	250	(Stephen) Wenzel Volunteer Comm	250		7,750
		Ann Rest Volunteer Committee	250		
		Citizens to Elect Al Juhnke	250		
		Hoefert (Robert) for Representative	500		

Large Givers

Deikel, Ted		Multi Housing Political Action Com	221		
(Hubert) Humphrey for Governor C	2,000	Senate Majority Caucus	250		2,544
(Michael) Freeman for Governor Co	2,000			1,471	
(Ted) Mondale for Governor	2,000	Dickstein, Mel			Dolan, William
Doug (Johnson) for Gov	2,000	(Hubert) Humphrey for Governor C	1,000		(Charles) Weaver for Attorney Gen
Jobs Political Fund	1,000	(Michael) Freeman for Governor Co	1,200		Mark Dayton for Minnesota (Gover
Minn DFL State Central Committee	10,000	RKM&C Fund	1,767		
	19,000		3,967		1,250
DeMay, James		Dietrich, Connie			Dolphin, Dorothy
(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	1,000		Joanne Benson for Governor
(Ted) Mondale for Governor	550	(Michael) Hatch for Attorney Gener	500		Minnesotans for (Norman) Colema
	1,550	Minnesotans for (Norman) Colema	2,000		Republican Party of Minn
			3,500		
Denny, Charles		Dietrich, William			2,795
43rd Senate District RPM	250	(Hubert) Humphrey for Governor C	1,200		Dolphin, Gregory
Carlson/Benson Volunteer Committ	250	(Michael) Hatch for Attorney Gener	600		Joanne Benson for Governor
Republican Party of Minn	10,000	Minnesotans for (Norman) Colema	2,000		
	10,500		3,800		2,000
DeSimone, L.		Dietz, Charlton			2,000
House RPM Campaign Committee	1,250	Minnesotans for (Norman) Colema	1,000		Dolphin, Kathleen
	1,250	Republican Party of Minn	500		House RPM Campaign Committee
DeSimone, Lise		St Paul Area Chamber of Commerc	150		Joanne Benson for Governor
(Charles) Weaver for Attorney Gen	500	United With (Sherry) Broecker	200		Jobs Political Fund
Minnesotans for (Norman) Colema	2,000		1,850		Minnesotans for (Norman) Colema
Republican Party of Minn	5,000	Dircks, William			Senate Majority Caucus
	7,500	Carlson/Benson Volunteer Committ	250		Wake Up Minnesota
DeSimone, Livio		Minnesotans for (Norman) Colema	1,000		
(Charles) Weaver for Attorney Gen	500		1,250		5,750
(Hubert) Humphrey for Governor C	1,000	Dittberner, Michael			Don, Gail
(Ted) Mondale for Governor	1,500	(Ember) Junge for Attorney Genera	500		Minn Retail Political Advocacy Fun
DFL House Caucus	250	(Hubert) Humphrey for Governor C	1,000		
Joanne Benson for Governor	2,000	Minn NARAL Action Fund	500		1,960
Jobs Political Fund	1,000	Wally Swan Campaign Committee	250		Donnelly, Stan
Senate Majority Caucus	500		2,250		Freedom Club State PAC
Senate RPM Election Fund	250	Dock, Gerald			Minnesotans for (Norman) Colema
St Paul Area Chamber of Commerc	250	(Charles) Weaver for Attorney Gen	500		
	7,250	(Michael) Hatch for Attorney Gener	250		1,500
Dettinger, Gerald		Minnesotans for (Norman) Colema	300		Dorfman, Glenn
Freedom Club State PAC	500		1,050		(Ted) Mondale for Governor
Minnesotans for (Norman) Colema	250	Doggett, Len			Doug (Johnson) for Gov
Republican Party of Minn	2,500	(Ted) Mondale for Governor	2,000		
Taxpayers League State PAC	1,000		2,000		3,500
	4,250	Dokmo, Harold			Dorfman, Janet
Dickerson, Jon		Multi Housing Political Action Com	2,544		(Michael) Hatch for Attorney Gener
(Ember) Junge for Attorney Genera	300		2,544		Doug (Johnson) for Gov
(Hubert) Humphrey for Governor C	250				
(Michael) Freeman for Governor Co	250				2,500
DFL House Caucus	200				Dorgan, Linda
					Multi Housing Political Action Com
					4,284
					4,284
					Dorsey, James
					(Ember) Junge for Attorney Genera
					(Michael) Freeman for Governor Co
					150
					350

Large Givers

Lillehaug (David) for AG Committee	250	Driscoll, John			
LSD Political Action Committee	290	Minnesotans for (Norman) Colema	2,000		2,000
	1,040		2,000		
Dougherty, Kathleen		Driscoll, Lee			
(Michael) Hatch for Attorney Gener	500	Minnesotans for (Norman) Colema	2,000		
Minnesotans for (Norman) Colema	1,000		2,000		
	1,500				
Dougherty, Michael		Druckman, Howard			
(Hubert) Humphrey for Governor C	2,000	(Ted) Mondale for Governor	1,500		
(Michael) Hatch for Attorney Gener	500		1,500		
(Roy) Terwilliger for Governor	250	Dudley, Marianne			
Republican Party of Minn	10,000	(Judi) Dutcher for Auditor	250		
	12,750	Minnesotans for (Norman) Colema	1,000		
			1,250		
Dougherty, Thomas		Dudley, Ted			
(Michael) Freeman for Governor Co	1,000	(Judi) Dutcher for Auditor	250		
Minn CPA's Public Affairs Committ	500	Minnesotans for (Norman) Colema	1,000		
	1,500	Republican Party of Minn	500		
			1,750		
Douglas, Michael		Dueholm, James			
Democratic Congressional Campai	20,000	Faegre & Benson Prof Ltd Liability	393		
	20,000	Lillehaug (David) for AG Committee	400		
		Minnesotans for (Norman) Colema	450		
			1,243		
Dovolis, Dean		Duff, Carol			
(Ted) Mondale for Governor	2,000	(Roy) Terwilliger for Governor	300		
	2,000	GOP FC PAC	300		
		Minnesotans for (Norman) Colema	650		
			1,250		
Downey, D Chris		Duininck, Harris			
(Hubert) Humphrey for Governor C	2,000	Doug (Johnson) for Gov	250		
	2,000	Minn Chamber of Commerce Lead	500		
		Minnesotans for (Norman) Colema	250		
Downey, Thomas		Road PAC of Minn	2,500		
(Hubert) Humphrey for Governor C	2,000		3,500		
	2,000				
Doyle, O'Brien J Jr.		Duncan, Richard			
DFL House Caucus	772	(Hubert) Humphrey for Governor C	600		
House RPM Campaign Committee	250	(Ted) Mondale for Governor	125		
	1,022	Faegre & Benson Prof Ltd Liability	393		
			1,118		
Driscoll, Edward		Eibenstein, Keith			
(Ember) Junge for Attorney Genera	200	Minnesotans for (Norman) Colema	2,000		
(Hubert) Humphrey for Governor C	1,000		2,000		
(Ted) Mondale for Governor	500	Eibenstein, Laurie			
	1,700	Minnesotans for (Norman) Colema	2,000		
			2,000		
Driscoll, Elizabeth		Eibenstein, Marcel			
Joanne Benson for Governor	500	Committee for Minnesota's Future (5,000		
Republican Party of Minn	10,000	Minnesotans for (Norman) Colema	2,000		
	10,500		7,000		
		Eibenstein, Ronald			

Large Givers

(Charles) Weaver for Attorney Gen	450	Minn Republicans for Choice Politic	150	Erickson, John	
(Kevin) Knight for Treasurer	500	Minnesotans for (Norman) Colema	1,000	(Michael) Freeman for Governor Co	200
Freedom Club State PAC	1,500		1,400	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	2,000			Republican Youth for Minnesota's F	500
	4,450	Engel, Susan		Tim Engstrom for State Treasurer	500
		Minn Women's Campaign Fund	1,250		2,200
			1,250		
Eisberg, John		Engelsma, Bruce		Erickson, Kirby	
(Charles) Weaver for Attorney Gen	250	(Hubert) Humphrey for Governor C	450	(Charles) Weaver for Attorney Gen	350
(Ember) Junge for Attorney Genera	500	(Michael) Freeman for Governor Co	250	(Ember) Junge for Attorney Genera	200
(Hubert) Humphrey for Governor C	1,000	(Michael) Hatch for Attorney Gener	200	Minnesotans for (Norman) Colema	950
(Michael) Freeman for Governor Co	250	Doug (Johnson) for Gov	1,000	Republican Party of Minn	275
(Michael) Hatch for Attorney Gener	500	Minnesotans for (Norman) Colema	1,000		1,775
(Ted) Mondale for Governor	300	Republican Party of Minn	500		
Friends of DFL Women	2,500		3,400	Erickson, Kristine	
Lillehaug (David) for AG Committee	200			Minn Women's Campaign Fund	1,000
Minnesotans for Dee Long	250			Minnesotans for (Norman) Colema	1,000
Minnesotans for Tobacco - Free Ch	2,500				2,000
RKM&C Fund	2,890				
	11,140	Engelsma, Daniel			
		Doug (Johnson) for Gov	1,000		
		Minnesotans for (Norman) Colema	700		
			1,700	Erickson, Robert	
Eisele, Jonathan				(Charles) Weaver for Attorney Gen	500
(Charles) Weaver for Attorney Gen	500			(Ted) Mondale for Governor	500
(Ember) Junge for Attorney Genera	200			Minn DFL State Central Committee	9,000
Minn CPA's Public Affairs Committ	200			Olmsted County RPM	200
Minnesotans for (Norman) Colema	1,000			Republican Party of Minn	125
Republican Party of Minn	1,000				10,325
	2,900	Engen, David			
		(Hubert) Humphrey for Governor C	1,000	Erickson, Ronald	
		RKM&C Fund	1,285	(Roy) Terwilliger for Governor	500
			2,285	Minnesotans for (Norman) Colema	1,000
				Republican Party of Minn	1,000
					2,500
Ekdahl, Karla		Entenza, Matthew			
Minn Women's Campaign Fund	1,345	(Hubert) Humphrey for Governor C	1,000	Erlander, Tim	
	1,345	(Michael) Freeman for Governor Co	1,250	Friends of Tim Erlander	2,200
			2,250		2,200
Ellingson, Edward		Erickson, Barbara		Essie, Patrick	
(Ember) Junge for Attorney Genera	500	Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	250
(Hubert) Humphrey for Governor C	2,000	Progressive Minn	180	(Ted) Mondale for Governor	2,000
	2,500		1,180		2,250
Elliot, Kaplan		Erickson, Eugene		Etwiler, Marion	
Minnesotans for Tobacco - Free Ch	2,500	(Allen) Quist for Governor Comm	1,050	Minn Women's Campaign Fund	1,440
	2,500	House RPM Campaign Committee	110		1,440
			1,160		
Emison, James		Erickson, James		Eugster, Jack	
Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	1,150	(Charles) Weaver for Attorney Gen	450
Joanne Benson for Governor	2,000	(Ted) Mondale for Governor	2,000	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000	DFL House Caucus	1,000	(Ted) Mondale for Governor	500
	3,250	Doug (Johnson) for Gov	200	Jobs Political Fund	1,000
		Senate Majority Caucus	500	Minnesotans for (Norman) Colema	1,000
			4,850	Republican Party of Minn	1,000
Engdahl, Brad					
(Hubert) Humphrey for Governor C	1,000				
RKM&C Fund	1,606				
	2,606				
Engebretson, Richard					
Carlson/Benson Volunteer Committ	250				

Large Givers

	4,950	Republican Party of Minn	200	Fetterly, James	
		Taxpayers League State PAC	1,800	(Hubert) Humphrey for Governor C	1,000
Evans, Richard			3,700	(Michael) Freeman for Governor Co	1,000
(Hubert) Humphrey for Governor C	1,500			Committee to Re-elect Judge Knoll	500
	1,500	Faust, Clinton		Lillehaug (David) for AG Committee	1,000
Evenstad, Grace		(Michael) Freeman for Governor Co	1,500	Minnesotans for (Norman) Colema	500
(Judi) Dutcher for Auditor	500	Lillehaug (David) for AG Committee	500		4,000
Minnesotans for (Norman) Colema	2,000		2,000	Field, Lawrence	
Republican Party of Minn	100,000	Fayfield, Mary		Lillehaug (David) for AG Committee	1,000
	102,500	(Barbara) Haake Volunteer Commit	250	LSD Political Action Committee	290
Evenstad, Kenneth		Julie Storm Volunteer Committee	250		1,290
(Judi) Dutcher for Auditor	500	Lynne Osterman	250	Field, Litton	
Committee for Minnesota's Future (10,000	Volunteers for (Coleen) Graber	500	Minnesotans for (Norman) Colema	2,000
Minn Chamber of Commerce Lead	2,500		1,250	St Paul Area Chamber of Commerc	250
Minnesotans for (Norman) Colema	2,000	Fayfield, Robert			2,250
	15,000	(Barbara) Haake Volunteer Commit	250	Fine, William	
Evinger, David		Julie Storm Volunteer Committee	250	Carlson/Benson Volunteer Commit	250
RKM&C Fund	1,767	Lynne Osterman	250	Minnesotans for (Norman) Colema	1,000
	1,767	Minnesotans for (Norman) Colema	2,000	Republican Party of Minn	5,000
Evins, Dan		Republican Party of Minn	50,000		6,250
GO PAC 98	5,000	Volunteers for (Coleen) Graber	500	Fingerhut, Ronald	
	5,000		53,250	(Ember) Junge for Attorney Genera	200
Ewald, David		Feeny, Leo		(Hubert) Humphrey for Governor C	1,000
DFL House Caucus	760	RKM&C Fund	2,890	Minnesotans for (Norman) Colema	750
House RPM Campaign Committee	250		2,890	Republican Party of Minn	1,000
	1,010	Feinstein, Dianne			2,950
Falb, Robert		(Ted) Mondale for Governor	2,000	Finzen, Bruce	
RKM&C Fund	2,008		2,000	(Charles) Weaver for Attorney Gen	500
	2,008	Fenton, Eleanor		(Hubert) Humphrey for Governor C	995
Falsani, Robert		(Ember) Junge for Attorney Genera	300	(Michael) Hatch for Attorney Gener	500
(Ember) Junge for Attorney Genera	300	(Hubert) Humphrey for Governor C	200	Minnesotans for Tobacco - Free Ch	250
(Hubert) Humphrey for Governor C	500	Minn Women's Campaign Fund	1,000		2,245
(Michael) Freeman for Governor Co	1,000		1,500	Firestone, Carolin	
Munger (Munger) Judicial Election	200	Ferguson, Jean		GO PAC 98	7,500
Tom Huntley Volunteer Committee	400	Multi Housing Political Action Com	1,736		7,500
	2,400		1,736	Fischer, Mathias	
Faricy, John		Ferguson, Kenneth		Chris Gerlach for State Representiv	200
(Hubert) Humphrey for Governor C	1,100	(Charles) Weaver for Attorney Gen	1,000	Republican Party of Minn	250
Committee to Elect Julianne Ortma	150	Minnesotans for (Norman) Colema	1,000	Road PAC of Minn	1,000
	1,250		2,000		1,450
Farley, Patrick		Ferry, Sandra		Fish, Irving	
(Allen) Quist for Governor Comm	200	(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	2,000
(John) Trojack Election Committee	500	Minn DFL State Central Committee	20,000		2,000
Minnesotans for (Norman) Colema	1,000		21,000	Fishelson, Julia	

Large Givers

Freeman, Jane					
(Hubert) Humphrey for Governor C	125				
(Michael) Freeman for Governor Co	2,000				
DFL House Caucus	500				
Minn DFL State Central Committee	13,750				
	16,375				
Freeman, Orville					
(Hubert) Humphrey for Governor C	125				
(Michael) Freeman for Governor Co	2,000				
Minn DFL State Central Committee	13,750				
	15,875				
Freeman, Teresa					
(Michael) Freeman for Governor Co	1,500				
	1,500				
Freeman, Wallace					
(Michael) Freeman for Governor Co	1,500				
	1,500				
French, B					
(Ember) Junge for Attorney Genera	500				
(Hubert) Humphrey for Governor C	1,000				
(Michael) Freeman for Governor Co	200				
(Ted) Mondale for Governor	2,000				
	3,700				
French, John					
(Ember) Junge for Attorney Genera	500				
(Hubert) Humphrey for Governor C	1,100				
(Michael) Freeman for Governor Co	1,000				
(Ted) Mondale for Governor	2,000				
Aldrich for Judge Volunteer Commit	200				
Committee to Re-elect Judge Knoll	500				
Faegre & Benson Prof Ltd Liability	393				
	5,693				
Frey, Dana					
Doug (Johnson) for Gov	765				
House RPM Campaign Committee	250				
	1,015				
Frey, James					
House RPM Campaign Committee	1,600				
Minnesotans for (Norman) Colema	2,000				
Republican Party of Minn	5,000				
	8,600				
Frey, John					
House RPM Campaign Committee	1,600				
Minnesotans for (Norman) Colema	2,000				
	3,600				
Frey, Mary					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Fribley, Jack					
(Michael) Freeman for Governor Co	300				
Faegre & Benson Prof Ltd Liability	393				
Lillehaug (David) for AG Committee	250				
Minnesotans for (Norman) Colema	500				
	1,443				
Friedell, Gerald					
(Ember) Junge for Attorney Genera	200				
(Hubert) Humphrey for Governor C	500				
(Ted) Mondale for Governor	1,000				
	1,700				
Friedell, Sally					
(Ted) Mondale for Governor	2,000				
	2,000				
Friedkin, Amy					
Democratic Congressional Campai	2,500				
	2,500				
Friedkin, Monte					
(Ted) Mondale for Governor	2,000				
	2,000				
Frost, Phillip					
Democratic Congressional Campai	20,000				
	20,000				
Fuller-Terrill, Suzane					
Minn Women's Campaign Fund	1,369				
	1,369				
Furcht, Leo					
(Ted) Mondale for Governor	2,000				
	2,000				
Furman, Gail					
Democratic Congressional Campai	25,000				
	25,000				
Furst, Robert					
(Michael) Freeman for Governor Co	600				
Minnesotans for (Norman) Colema	250				
Republican Party of Minn	500				
	1,350				
Gabriel, LaSalle					
(Hubert) Humphrey for Governor C	855				
(Michael) Freeman for Governor Co	250				
Minnesotans for (Norman) Colema	1,000				
	2,105				
Gabrieli, Christopher					
(Ted) Mondale for Governor	2,000				
	2,000				
Gabrieli, Elmer					
(Ted) Mondale for Governor	2,000				
	2,000				
Gabrieli, Hillary					
(Ted) Mondale for Governor	2,000				
	2,000				
Gabrieli, John					
(Ted) Mondale for Governor	2,000				
	2,000				
Gabrieli, Lilla					
(Ted) Mondale for Governor	2,000				
	2,000				
Gabrielson, Charles					
Joanne Benson for Governor	1,500				
	1,500				
Gage, Barbara					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Gage, Edwin					
Carlson/Benson Volunteer Committ	250				
Minnesotans for (Norman) Colema	2,000				
	2,250				
Gage, Geoff					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Gage, Kelly					
Minnesotans for (Norman) Colema	2,000				
	2,000				
Gaines, Gay					
GO PAC 98	7,500				
	7,500				
Galinson, Murray					
(Ted) Mondale for Governor	2,000				

Large Givers

	2,000	Democratic Congressional Campai	100,000	(Nora) Slawik for State Representat	250
			100,000	Campaign Fund of Geri Evans	250
Gallaher, Harry				Jerry Newton Campaign Fund	250
Lillehaug (David) for AG Committee	500	Gengler, William		Karen Clark Election Committee	150
Lockridge Grindal Nauen & Holstei	2,820	Lillehaug (David) for AG Committee	500	Kelliher (Margaret A) Vol Comm	250
	3,320	Lockridge Grindal Nauen & Holstei	2,742	Minn DFL State Central Committee	57,000
			3,242	MN DFL Lesbian, Gay, Bisexual, Tra	169
Gallo, Thomas				Progressive Minn	500
RKM&C Fund	11,285	George, Carl		Wally Swan Campaign Committee	500
	11,285	Committee for Minnesota's Future (5,000	We Want (Mark) Gleason	250
		Minnesotans for (Norman) Colema	1,000		62,569
			6,000		
Galvin, Michael		George, William		Glaser, Curt	
(Charles) Weaver for Attorney Gen	200	(Ember) Junge for Attorney Genera	1,000	Minnesotans for (Norman) Colema	750
Citizens to Retain Judge (Walter) B	300	Jobs Political Fund	1,000	Multi Housing Political Action Com	1,000
Minnesotans for (Norman) Colema	700	Minnesotans for (Norman) Colema	1,000		1,750
St Paul Area Chamber of Commerc	370	Re-Elect Justice Alan Page	350		
	1,570		3,350	Glasgow, Richard	
				Jesse Ventura for Governor Vol Co	2,000
Gandrud, Robert					2,000
(Charles) Weaver for Attorney Gen	500	Gibbs, John		Goetz, John	
(Ember) Junge for Attorney Genera	200	(Charles) Weaver for Attorney Gen	500	(Hubert) Humphrey for Governor C	1,000
(Torrey) Westrom for State Repres	200	Minnesotans for (Norman) Colema	1,000	(Michael) Hatch for Attorney Gener	250
House RPM Campaign Committee	600		1,500	Minn DFL State Central Committee	500
Insurance Federation Political Actio	1,500				1,750
Jobs Political Fund	1,000	Giere, John			
Minnesotans for (Norman) Colema	700	(Hubert) Humphrey for Governor C	1,000	Goldberg, Arthur	
	4,700	(Ted) Mondale for Governor	250	Democratic Congressional Campai	5,000
			1,250		5,000
Garst, Sam		Gildea, Andrew		Goldberg, Paul	
People for Sam Garst	2,276	60th Senate District RPM	223	Democratic Congressional Campai	20,000
	2,276	Minnesotans for (Norman) Colema	1,000		20,000
			1,223	Goldman, Arnold	
Garst, Samuel		Gill, Richard		Multi Housing Political Action Com	2,000
(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	995		2,000
DFL House Caucus	600	RKM&C Fund	2,249		
Volunteers for Merrilee Carlsen Fry	200		3,244	Goldman, Diane	
	1,800	Ginsberg, Richard		Jesse Ventura for Governor Vol Co	1,162
		(Hubert) Humphrey for Governor C	2,000		1,162
Gauthier, Wendell			2,000	Goldner, Michael	
Democratic Congressional Campai	4,000	Girardi, John		(Hubert) Humphrey for Governor C	1,000
	4,000	Democratic Congressional Campai	20,000	(Michael) Freeman for Governor Co	250
			20,000		1,250
Gegax, Tom		Glaefke, Brook		Gooderum, Richard	
(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	2,000	(Allen) Quist for Governor Comm	1,100
(Michael) Freeman for Governor Co	500	(Kathleen) Sekhon Campaign Com	250		1,100
(Ted) Mondale for Governor	2,000	(Luanne) Koskinen Campaign Com	250	Goodman, John	
	3,500	(Michael) Hatch for Attorney Gener	500		
Geiwitz, Alan					
Minnesotans for (Norman) Colema	1,200				
	1,200				
Gelbaum, David					

Large Givers

Minnesotans for (Norman) Colema	2,000	GO PAC 98	5,000	Grill, Todd	
Republican Party of Minn	25,000		5,000	Minn Realtors Political Action Com	1,040
Wendy Rabin Volunteer Committee	250				1,040
	27,250	Green, James			
Goodman, Sidney		(Charles) Weaver for Attorney Gen	400	Grindal, H. Theodore	
Minnesotans for (Norman) Colema	2,000	Minn Milk PAC	750	5th Senate District DFL	250
Republican Party of Minn	25,000		1,150	(Hubert) Humphrey for Governor C	2,000
	27,000	Green, Robert		(Michael) Freeman for Governor Co	500
Gordon, Ciel		Democratic Congressional Campai	25,000	(Robert) Leighton for State Repres	200
(Hubert) Humphrey for Governor C	1,000		25,000	(Thomas) Pugh Volunteer Committ	250
(Michael) Hatch for Attorney Gener	500	Greenwald, David		(William) Haas (Jr) Volunteer Com	250
	1,500	(Ted) Mondale for Governor	2,000	Friends of Phil Krinkie Committee	450
			2,000	Jim Tunheim Volunteer Committee	250
Gordon, Corey				Lockridge Grindal Nauen & Holstei	4,117
(Hubert) Humphrey for Governor C	1,800	Greiner, Jeffrey			8,267
(Michael) Hatch for Attorney Gener	500	(Charles) Weaver for Attorney Gen	500	Grindal, Michele	
Minnesotans for Tobacco - Free Ch	500	Committee for Minnesota's Future (1,000	(Charles) Weaver for Attorney Gen	500
RKM&C Fund	1,285	Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	1,500
	4,085	Republican Party of Minn	1,020	(Lee) Greenfield Volunteer Committ	250
			4,520	(Robert) Milbert Volunteer Committ	200
Gotlieb, David		Greiner, Theresa		Friends of Mike Delmont	200
(Charles) Weaver for Attorney Gen	500	(Charles) Weaver for Attorney Gen	500	Lillehaug (David) for AG Committee	250
Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	2,000	Tom Huntley Volunteer Committee	200
	2,500		2,500		3,100
Gould, Brian		Gresser, Michael		Gross, Pamela	
(Ted) Mondale for Governor	2,000	(Charles) Weaver for Attorney Gen	200	(Hubert) Humphrey for Governor C	2,000
	2,000	Doug (Johnson) for Gov	1,000		2,000
Gould, Paul		Minnesotans for (Norman) Colema	1,500	Grossman, Beverly	
(Ted) Mondale for Governor	2,000	People to Elect (James) Peppe (Ho	300	(Betsy) O'Berry for Treasurer Com	500
	2,000		3,000	(Hubert) Humphrey for Governor C	1,000
		Grieve, Florence		Minn Women's Campaign Fund	375
Grabarski, Sam		(Charles) Weaver for Attorney Gen	500		1,875
(Michael) Freeman for Governor Co	150	Minnesotans for (Norman) Colema	2,000	Grossman, Bud	
(Roy) Terwilliger for Governor	450	Republican Party of Minn	40,000	(Hubert) Humphrey for Governor C	1,000
(Ted) Mondale for Governor	250		42,500	(Michael) Freeman for Governor Co	500
Minnesotans for (Norman) Colema	250	Grieve, Pierson		Minn Women's Campaign Fund	375
	1,100	(Charles) Weaver for Attorney Gen	500		1,875
Grangaard, Paul		(Ted) Mondale for Governor	2,000	Grossman, Stephanie	
(Charles) Weaver for Attorney Gen	500	Republican Party of Minn	10,000	(Hubert) Humphrey for Governor C	2,000
Minnesotans for (Norman) Colema	1,000		12,500		2,000
Republican Party of Minn	500	Griffin, Phillip		Grossman, Steven	
	2,000	(Ted) Mondale for Governor	250	Democratic Congressional Campai	10,000
Grant, William		DFL House Caucus	500		10,000
GO PAC 98	5,000	House RPM Campaign Committee	350	Grundhofer, Beverly	
	5,000	Minnesotans for (Norman) Colema	200	(Ted) Mondale for Governor	1,000
Gray, Boyden			1,300	Minnesotans for (Norman) Colema	2,000

Large Givers

	3,000		2,000		1,552
Grundhofer, John		Haas, Nancy		Hall, Andrew	
(Charles) Weaver for Attorney Gen	500	(Michael) Freeman for Governor Co	1,600	Democratic Congressional Campai	10,000
(Ted) Mondale for Governor	1,000		1,600		10,000
DFL House Caucus	500	Hafiz, Peter		Hall, Lynda	
Doug (Johnson) for Gov	500	Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	1,000
Jobs Political Fund	2,000	Republican Party of Minn	1,000	(Michael) Freeman for Governor Co	200
Minn Chamber of Commerce Lead	598		2,000		1,200
Minnesotans for (Norman) Colema	2,000	Hagan, Jamie		Hall, Rosalie	
Republican Party of Minn	25,000	(Ted) Mondale for Governor	2,000	(Ember) Junge for Attorney Genera	200
	32,098		2,000	Minn Women's Campaign Fund	1,000
Gruss, Mark		Hagen, Russell			1,200
Minnesotans for (Norman) Colema	1,000	(Charles) Weaver for Attorney Gen	500	Hall, Steve	
Volunteers for Mark Buesgens	300	(Judi) Dutcher for Auditor	500	Road PAC of Minn	2,000
	1,300	Committee to Elect Julianne Ortma	500		2,000
Gubash, Michael		House RPM Campaign Committee	500	Hallberg, Arlene	
Joanne Benson for Governor	1,320	Kiffmeyer (Mary) for Secretary of St	500	Doug (Johnson) for Gov	2,000
Michael Gubash for State Represe	177	Minn Chamber of Commerce Lead	200		2,000
	1,497	Minnesotans for (Norman) Colema	1,000	Hallberg, Dennis	
Gullickson, William		Minnesotans for a Responsible Maj	2,000	Doug (Johnson) for Gov	2,000
House RPM Campaign Committee	1,000	St Paul Area Chamber of Commerc	350		2,000
Minn Republicans for Choice Politic	250	TwinWest Chamber of Commerce	1,700	Halleland, Keith	
	1,250	Wendy Rabin Volunteer Committee	200	(Charles) Weaver for Attorney Gen	500
Gulsvig, Glen			7,950	(Hubert) Humphrey for Governor C	1,000
Hospitality Political Action Committ	1,401	Hahn, Lucy		(Michael) Freeman for Governor Co	250
	1,401	(Judi) Dutcher for Auditor	500	(Ted) Mondale for Governor	2,000
Gund III, George		(Roy) Terwilliger for Governor	250		3,750
Democratic Congressional Campai	20,000	Carlson/Benson Volunteer Committ	250	Halpern, John	
	20,000	Judy Schotzko for Secretary of Stat	250	Carlson/Benson Volunteer Committ	250
Gustafson, Daniel		Minn Women's Campaign Fund	990	Minnesotans for (Norman) Colema	1,000
(Hubert) Humphrey for Governor C	3,000		2,240		1,250
(Michael) Freeman for Governor Co	250	Hale, James		Halvorson, George	
(Michael) Hatch for Attorney Gener	250	(Ember) Junge for Attorney Genera	1,000	(Charles) Weaver for Attorney Gen	600
Lillehaug (David) for AG Committee	500	(Hubert) Humphrey for Governor C	1,000	(Ember) Junge for Attorney Genera	500
	4,000	(Michael) Freeman for Governor Co	500	(Hubert) Humphrey for Governor C	500
Haas, Charles		(Ted) Mondale for Governor	250	Minn Health PAC	125
(Michael) Freeman for Governor Co	2,000	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	500
	2,000		3,750		2,225
Haas, David		Hale, Roger		Hamel, George Jr	
(Michael) Freeman for Governor Co	1,050	(Ted) Mondale for Governor	750	(Ted) Mondale for Governor	2,000
	1,050	Jobs Political Fund	1,000		2,000
Haas, Mary Kay		Lillehaug (David) for AG Committee	350	Hamilton, Eleanor	
(Michael) Freeman for Governor Co	2,000	Re-Elect Justice Alan Page	200		
			2,300		
		Haley, Jack			
		JP Haley Election Committee	1,552		

Large Givers

Minnesotans for (Norman) Colema	1,000			Doug (Johnson) for Gov	355
Republican Party of Minn	1,000		3,250	Joanne Benson for Governor	200
	2,000				1,310
Hamlin, Thomas		Harms, Antoinette		Haselow, Robert	
(Charles) Weaver for Attorney Gen	200	(Edwina) Garcia for Secretary of St	250	MEDPAC Minn Medical Political Ac	350
(Hubert) Humphrey for Governor C	500	(Michael) Freeman for Governor Co	1,575	Minnesotans for (Norman) Colema	600
(Michael) Hatch for Attorney Gener	250		1,825	Republican Party of Minn	200
Minnesotans for Tobacco - Free Ch	2,500	Harper, William			1,150
RKM&C Fund	2,008	(Hubert) Humphrey for Governor C	400	Hatch, Michael	
	5,458	(Michael) Hatch for Attorney Gener	350	(Hubert) Humphrey for Governor C	1,000
		TRIAL-PAC	900	(Michael) Hatch for Attorney Gener	450
			1,650	(Stephen) Wenzel Volunteer Comm	150
Hamm, Steve		Harpster, Jennifer			1,600
(Michael) Freeman for Governor Co	1,020	(Hubert) Humphrey for Governor C	1,100	Hatch, Thomas	
	1,020		1,100	RKM&C Fund	1,285
		Harrington, James			1,285
Hammerly, Harry		RKM&C Fund	1,285	Haugan, Robert	
Minnesotans for (Norman) Colema	2,000		1,285	Minnesotans for (Norman) Colema	850
Republican Party of Minn	1,000	Harris, John		Republican Party of Minn	350
	3,000	(Ember) Junge for Attorney Genera	500		1,200
		Faegre & Benson Prof Ltd Liability	393	Haugen, Gary	
Hammerly, Lorraine		Minn Environmental Trust Fund Co	3,000	(Charles) Weaver for Attorney Gen	250
Minnesotans for (Norman) Colema	2,000		3,893	(Michael) Freeman for Governor Co	1,500
	2,000	Harris, Roberta		Minnesotans for (Norman) Colema	250
		(Ted) Mondale for Governor	2,000		2,000
Hansen, Malcolm			2,000	Hauser, Richard	
(Michael) Freeman for Governor Co	1,050	Harris, William		(Judi) Dutcher for Auditor	125
	1,050	(Ted) Mondale for Governor	2,000	Minnesotans for (Norman) Colema	1,500
		DFL House Caucus	105		1,625
Hansen, Robyn			2,105	Hausfeld, Marilyn	
LSD Political Action Committee	290	Harrison, D Scott		(Hubert) Humphrey for Governor C	1,500
Minnesotans for (Norman) Colema	600	Doug (Johnson) for Gov	1,500		1,500
St Paul Area Chamber of Commerc	200		1,500	Hausfeld, Michael	
	1,090	Hartley, Jane		(Hubert) Humphrey for Governor C	1,500
		(Ted) Mondale for Governor	2,000		1,500
Hanson, Lee			2,000	Hawkins, Blanche	
(Hubert) Humphrey for Governor C	1,240	Harvey, Frank		(Ember) Junge for Attorney Genera	250
	1,240	(Ember) Junge for Attorney Genera	500	Minn Women's Campaign Fund	1,440
		(Hubert) Humphrey for Governor C	1,000		1,690
Hanson, Mildred		(Ted) Mondale for Governor	200	Hawkins, George	
(Ember) Junge for Attorney Genera	1,000		1,700	MABC PAC	1,623
(Hubert) Humphrey for Governor C	200	Harvin, Phyllis			1,623
	1,200	(Charles) Weaver for Attorney Gen	125		
Hanson, Timothy		(Hubert) Humphrey for Governor C	630		
Jobs Political Fund	1,000				
Minnesotans for (Norman) Colema	200				
	1,200				
Harmon, Margaret					
Carlson/Benson Volunteer Committ	250				
Minnesotans for (Norman) Colema	1,000				
Republican Party of Minn	2,000				

Large Givers

Hawkins, Helen		Taxpayers League State PAC	500	Republican Party of Minn	10,000
(Judi) Dutcher for Auditor	250	Volunteers for (Coleen) Graber	250		
Joanne Benson for Governor	1,000	Volunteers for Jim Seifert	125		
	1,250		4,900		11,250
Hawkins, Howard		Hawn, Steven		Heath, Vernon	
(Charles) Weaver for Attorney Gen	1,000	(Hubert) Humphrey for Governor C	300	(Judi) Dutcher for Auditor	250
(Judi) Dutcher for Auditor	250	TRIAL-PAC	900	Minnesotans for (Norman) Colema	1,000
(Kevin) Knight for Treasurer	500		1,200	Republican Party of Minn	10,500
Carlson/Benson Volunteer Committ	250				11,750
Freedom Club State PAC	1,500	Hayden, Carol		Heimbold, Charles	
Gerry Machowicz Volunteer Commi	500	(Ember) Junge for Attorney Genera	1,000	GO PAC 98	5,000
House RPM Campaign Committee	550	Minn Women's Campaign Fund	1,290		5,000
Joanne Benson for Governor	2,000	Planned Parenthood of Minn Action	1,000		
Kiffmeyer (Mary) for Secretary of St	500		3,290	Hein, Al	
Minnesotans for (Norman) Colema	500			People for Al Hein	5,325
Minnesotans for a Responsible Maj	100	Hayden, H			5,325
Republican Party of Minn	500	(Ember) Junge for Attorney Genera	1,000	Heineman, Ben Jr	
	8,150	(Roy) Terwilliger for Governor	250	(Ted) Mondale for Governor	1,250
			1,250		1,250
Hawkinson, Mark		Hays, James		Heino, John	
House RPM Campaign Committee	250	(Michael) Hatch for Attorney Gener	500	(Charles) Weaver for Attorney Gen	150
Road PAC of Minn	2,000	Minnesotans for (Norman) Colema	1,000	Doug (Johnson) for Gov	1,324
	2,250		1,500		1,474
Hawks, Karen		Head, Douglas		Heins, Samuel	
(Andrew) Westerberg Volunteers	125	(Charles) Weaver for Attorney Gen	1,000	(Hubert) Humphrey for Governor C	2,000
(George) Cassell for State Represe	125	(Judi) Dutcher for Auditor	500	(Michael) Hatch for Attorney Gener	500
(Kevin) Knight for Treasurer	500	(Roy) Terwilliger for Governor	200		2,500
(Tom) Hackbarth Volunteer Commit	125	Carlson/Benson Volunteer Committ	250	Heithoff, Karen	
Committee to Elect Phil Ehlke	125	Judy Schotzko for Secretary of Stat	500	Minnesotans for (Norman) Colema	150
Julie Storm Volunteer Committee	125	Minn Republicans for Choice Politic	300	Republican Party of Minn	10,000
People to Elect (James) Peppe (Ho	250	Minnesotans for (Norman) Colema	1,000		10,150
Volunteers for Jim Seifert	125	Republican Party of Minn	3,000		
	1,500		6,750	Heithoff, Kenneth	
Hawks, William		Head, Martha		(Charles) Weaver for Attorney Gen	500
(Andrew) Westerberg Volunteers	125	(Charles) Weaver for Attorney Gen	1,000	(Jim) Knoblach Volunteer Committ	250
(Barbara) Haake Volunteer Commit	250	(Judi) Dutcher for Auditor	500	Lynne Osterman	250
(George) Cassell for State Represe	125	Carlson/Benson Volunteer Committ	250	MEDPAC Minn Medical Political Ac	500
(H Todd) VanDellen for State Repr	500	Judy Schotzko for Secretary of Stat	500	Minnesotans for (Norman) Colema	1,000
(James) Abeler Volunteer Committ	150	Minnesotans for (Norman) Colema	1,000	Republican Party of Minn	500
(Kevin) Knight for Treasurer	500		3,250		3,000
(Larry) Howes Volunteer Committee	250	Heasley, Philip		Helfrich, Norman	
(Richard) Mulder for State Represe	250	Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	2,000
(Tim) Wilkin for State Rep. Vol. Co	250	Minnesotans for (Norman) Colema	1,000	(Michael) Hatch for Attorney Gener	500
(Tom) Hackbarth Volunteer Commit	125	Republican Party of Minn	10,000	Minnesotans for (Norman) Colema	1,000
Chris Gerlach for State Representiv	250		11,250		3,500
Committee to Elect Phil Ehlke	125	Heath, Iona		Helgen, Michele	
Elect (Mary) Holberg Committee	250	(Judi) Dutcher for Auditor	250	(Hubert) Humphrey for Governor C	1,000
Friends of Tim Erlander	250	Minnesotans for (Norman) Colema	1,000		
Julie Storm Volunteer Committee	125				
Lynne Osterman	250				
People to Elect (James) Peppe (Ho	250				

Large Givers

(Stephen) Wenzel Volunteer Comm	200	Lillehaug (David) for AG Committee	250	Minnesotans for (Norman) Colema	1,000
		LSD Political Action Committee	500	Republican Party of Minn	500
	1,200		2,644		3,393
Helgeson, Donald					
(Jim) Knoblach Volunteer Committ	250	Herring, John		Hines, Cecily	
Carlson/Benson Volunteer Committ	250	(Michael) Freeman for Governor Co	2,000	(Ember) Junge for Attorney Genera	300
Joanne Benson for Governor	2,000		2,000	(Hubert) Humphrey for Governor C	500
Minn AGPAC	350	Higginbotham, Pearl		Minn Women's Campaign Fund	830
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000		1,630
Republican Party of Minn	200	Republican Party of Minn	250	Hinson, Steve	
Wake Up Minnesota	500		1,250	MABC PAC	1,256
	4,550				1,256
Helgeson, Michael					
Joanne Benson for Governor	900	Hill, Debra		Hirsh, Sanley	
Jobs Political Fund	500	Doug (Johnson) for Gov	2,000	Democratic Congressional Campai	5,000
Minn Chamber of Commerce Lead	225		2,000		5,000
Minnesotans for (Norman) Colema	500	Hill, Donald		Hirst, Richard	
Wake Up Minnesota	500	Doug (Johnson) for Gov	2,000	(Hubert) Humphrey for Governor C	1,000
	2,625		2,000	(Ted) Mondale for Governor	500
Hellervik, Lowell					
Minnesotans for (Norman) Colema	1,000	Hill, Louis			1,500
Republican Party of Minn	565	(Hubert) Humphrey for Governor C	500	Hodapp, Don	
	1,565	House RPM Campaign Committee	2,000	House RPM Campaign Committee	1,000
Hemsley, Stephen					
(Ted) Mondale for Governor	2,000	Kiffmeyer (Mary) for Secretary of St	250	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000	Mower County Republicans	200
	3,000	Republican Party of Minn	700		2,200
Hendrickson, Lawrence					
(Ember) Junge for Attorney Genera	1,000	Hill, Madeline		Hodder, William	
(Michael) Freeman for Governor Co	2,000	Doug (Johnson) for Gov	2,000	Carlson/Benson Volunteer Committ	250
	3,000		2,000	Minnesotans for (Norman) Colema	2,000
Hendry, Bruce					
(Hubert) Humphrey for Governor C	1,000	Hill, Steven			2,250
House RPM Campaign Committee	5,250	Doug (Johnson) for Gov	2,000	Hoelt, William	
Minnesotans for (Norman) Colema	2,000		2,000	Road PAC of Minn	2,000
Republican Party of Minn	10,000	Himle, John			2,000
	18,250	(Charles) Weaver for Attorney Gen	1,000	Hoffman, Robert	
Hendry, Sharon					
Minnesotans for (Norman) Colema	1,500	DFL House Caucus	150	(Hubert) Humphrey for Governor C	983
	1,500	House RPM Campaign Committee	250	(Michael) Freeman for Governor Co	500
Henry, John					
Democratic Congressional Campai	100,000	Minn Chamber of Commerce Lead	298	(Ted) Mondale for Governor	250
	100,000	Minnesotans for (Norman) Colema	1,000	(Vern) Wilcox Volunteer Committee	200
Herman, John					
(Ted) Mondale for Governor	1,894		2,698	Doug (Johnson) for Gov	500
		Himle, Karen		Minnesotans for (Norman) Colema	750
Hinderaker, John					
Faegre & Benson Prof Ltd Liability	393	(Charles) Weaver for Attorney Gen	1,000		3,183
Freedom Club State PAC	1,500	Minnesotans for (Norman) Colema	1,000	Hoimberg, Berten	
			2,000	(Allen) Quist for Governor Comm	2,000
Hokanson, James					
(Charles) Weaver for Attorney Gen	400				2,000

Large Givers

	2,000				
Jackson, Suzanne		Jahnke, David		Jindra, Dennis	
Minn Republicans for Choice Politic	1,100	(Charles) Weaver for Attorney Gen	500	Doug (Johnson) for Gov	500
	1,100	Republican Party of Minn	1,000	Minn Chamber of Commerce Lead	598
			1,500		1,098
Jacobs, Alexandra		James, John		Johnson, Badri	
(Hubert) Humphrey for Governor C	2,000	(Ember) Junge for Attorney Genera	200	(Hubert) Humphrey for Governor C	2,000
	2,000	(Hubert) Humphrey for Governor C	1,050	Minn DFL State Central Committee	25,000
		Minn CPA's Public Affairs Committ	200		27,000
			1,450		
Jacobs, Franklin		Jaspers, Anthony		Johnson, Blaine	
(Ted) Mondale for Governor	1,500	MEDPAC Minn Medical Political Ac	250	(Hubert) Humphrey for Governor C	500
	1,500	Minnesotans for (Norman) Colema	450	Doug (Johnson) for Gov	200
		Republican Party of Minn	400	Minnesotans for (Norman) Colema	500
Jacobs, Irwin			1,100	Road PAC of Minn	2,000
(Hubert) Humphrey for Governor C	2,000	Javens, Duane			3,200
Carlson/Benson Volunteer Committ	250	(Harry) Petersen for the People	250	Johnson, Bryce	
Lillehaug (David) for AG Committee	1,000	Julie Storm Volunteer Committee	250	(Hubert) Humphrey for Governor C	1,550
Minn DFL State Central Committee	20,000	MABC PAC	814		1,550
	23,250	Minnesotans for (Norman) Colema	1,000		
			2,314	Johnson, Charles	
Jacobs, Mark		Jergenson, Duane		(Juan) Lazo Campaign Committee	250
(Hubert) Humphrey for Governor C	2,000	Minn Chamber of Commerce Lead	648	Lillehaug (David) for AG Committee	150
	2,000	Minnesotans for (Norman) Colema	700	Minnesotans for (Norman) Colema	250
			1,348	Re-Elect Justice Alan Page	250
Jacobs, Trisha				Republican Party of Minn	125
(Hubert) Humphrey for Governor C	2,000	Jerich, Michael			1,025
	2,000	(Hubert) Humphrey for Governor C	250	Johnson, David	
		Doug (Johnson) for Gov	1,100	(Hubert) Humphrey for Governor C	400
Jacobson, Richard			1,350	Best & Flanagan Political Fund	120
Republican Party of Minn	5,000	Jerich, Ronald		House RPM Campaign Committee	150
	5,000	(Charles) Weaver for Attorney Gen	500	Minnesotans for (Norman) Colema	1,000
Jacobson, Wayne		DFL House Caucus	1,150	People for (Daniel G) Larson	200
Minnesotans for (Norman) Colema	2,000	Doug (Johnson) for Gov	2,000	Wake Up Minnesota	150
Republican Party of Minn	500	House RPM Campaign Committee	1,000		2,020
	2,500	Senate Majority Caucus	500	Johnson, Dennis	
Jadwin, Linda			5,150	Dorsey Political Fund	158
(Hubert) Humphrey for Governor C	600	Jerich, Valerie		TRIAL-PAC	900
Re-Elect Justice Alan Page	250	DFL House Caucus	250		1,058
Senate Majority Caucus	250	Doug (Johnson) for Gov	2,000	Johnson, Gary	
	1,100	Senate Majority Caucus	1,000	(Hubert) Humphrey for Governor C	1,000
Jaeger, William			3,250	Dorsey Political Fund	231
(Hubert) Humphrey for Governor C	300	Jilk, Patricia		Minnesotans for (Norman) Colema	500
Minnesotans for (Norman) Colema	1,000	Carlson/Benson Volunteer Committ	250		1,731
	1,300	Minnesotans for (Norman) Colema	1,000	Johnson, James	
Jaeger, William Jr			1,250	(Charles) Weaver for Attorney Gen	500
Doug (Johnson) for Gov	1,100			(Michael) Freeman for Governor Co	2,000
	1,100			(Ted) Mondale for Governor	2,000

Large Givers

Minnesotans for (Norman) Colema	2,000	Democratic Senatorial Campaign C	1,000	Jones, Harvey	
		Republican Party of Minn	400	(Hubert) Humphrey for Governor C	500
	6,500		1,400	Committee to Re-Elect Judge Peda	500
Johnson, Janice				TRIAL-PAC	900
(Allen) Quist for Governor Comm	600	Johnson, Ruth			1,900
Minnesotans for (Norman) Colema	1,000	(Ember) Junge for Attorney Genera	500	Jones, James	
Republican Party of Minn	550	(Michael) Freeman for Governor Co	2,000	Dorsey Political Fund	1,158
	2,150		2,500		1,158
Johnson, Joel		Johnson, Sally		Jones, Mark	
House RPM Campaign Committee	1,050	(Ember) Junge for Attorney Genera	500	Minnesotans for (Norman) Colema	200
Jobs Political Fund	1,000	(Michael) Freeman for Governor Co	1,000	Multi Housing Political Action Com	3,427
Minnesotans for (Norman) Colema	1,000		1,500		3,627
	3,050	Johnson, Sankey		Jordan, Hamilton	
Johnson, Krista		(Judi) Dutcher for Auditor	200	(Ted) Mondale for Governor	1,500
Joanne Benson for Governor	150	Minnesotans for (Norman) Colema	1,000		1,500
Minnesotans for (Norman) Colema	1,000	Republican Party of Minn	10,000	Jordan, Joan	
	1,150		11,200	Doug (Johnson) for Gov	2,000
Johnson, Lloyd		Johnson, Scott			2,000
Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	1,750	Jordan, John	
Citizens for Minnesota's Outdoor H	500	BAM-PAC	300	Doug (Johnson) for Gov	2,000
Minnesotans for (Norman) Colema	2,000	Committee for State Pro-life Candid	200		2,000
	2,750	Minnesotans for (Norman) Colema	750	Jordan, John F IV	
Johnson, Lynn		RKM&C Fund	1,285	Doug (Johnson) for Gov	2,000
(Hubert) Humphrey for Governor C	1,000	SITCO PAC	305		2,000
(Ted) Mondale for Governor	300		4,590	Jordan, Wendy	
Minnesotans for (Norman) Colema	1,000	Johnson, Todd		Doug (Johnson) for Gov	2,000
	2,300	(Hubert) Humphrey for Governor C	250		2,000
Johnson, Mark		DFL House Caucus	200	Jordan, David	
Minn Life Underwriters PAC	750	Minn Health PAC	200	(Hubert) Humphrey for Governor C	600
Minnesotans for (Norman) Colema	1,100	Minnesotans for (Norman) Colema	1,000	(Michael) Hatch for Attorney Genera	250
Winthrop & Weinstine, PA Political	228	TRIAL-PAC	450	TRIAL-PAC	900
	2,078		2,100		1,750
Johnson, Mary		Johnson, Vicki		Joseph, Burton	
Doug (Johnson) for Gov	125	(Hubert) Humphrey for Governor C	2,000	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000		2,000	(Ted) Mondale for Governor	2,000
	1,125	Jones, David			3,000
Johnson, Michael		(Hubert) Humphrey for Governor C	250	Joseph, Geri	
(Hubert) Humphrey for Governor C	1,000	(Michael) Freeman for Governor Co	1,500	(Ember) Junge for Attorney Genera	500
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	500	(Hubert) Humphrey for Governor C	1,000
	2,000		2,250		1,500
Johnson, Rachel		Jones, Douglas		Joy, Terrence	
(Hubert) Humphrey for Governor C	2,000	Minnesotans for (Norman) Colema	500	RKM&C Fund	1,767
	2,000	Multi Housing Political Action Com	200		
Johnson, Robert		Republican Party of Minn	950		
			1,650		

Large Givers

	1,767	(Ted) Mondale for Governor	2,000	Kayser, Marlene	
Jundt, Charlene			2,000	(Edwina) Garcia for Secretary of St	150
(Charles) Weaver for Attorney Gen	200	Kaplan, Joe		(Ember) Junge for Attorney Genera	500
(Judi) Dutcher for Auditor	500	(Hubert) Humphrey for Governor C	1,151	(Hubert) Humphrey for Governor C	2,000
Minnesotans for (Norman) Colema	2,000		1,151	(Michael) Paymar Volunteer Comm	200
Wake Up Minnesota	1,000			Friends of DFL Women	250
	3,700	Kaplan, Martin		Planned Parenthood of Minn Action	1,000
Jundt, James		(Ted) Mondale for Governor	1,000		4,100
(Judi) Dutcher for Auditor	500	MEDPAC Minn Medical Political Ac	150	Kayser, Thomas	
(Roy) Terwilliger for Governor	1,000		1,150	(Ember) Junge for Attorney Genera	500
Carlson/Benson Volunteer Committ	250	Kaplan, Reuben		(Hubert) Humphrey for Governor C	2,000
Minnesotans for (Norman) Colema	2,000	House RPM Campaign Committee	2,000	(Michael) Hatch for Attorney Gener	500
Wake Up Minnesota	2,500		2,000	Citizens to Re-elect Judge Peterse	300
	6,250	Kaplan, Samuel		Friends of DFL Women	2,500
Jundt, Marcus		(Hubert) Humphrey for Governor C	1,000	Minnesotans for Tobacco - Free Ch	5,000
(Judi) Dutcher for Auditor	500	(Michael) Freeman for Governor Co	250	RKM&C Fund	2,569
Freedom Club State PAC	1,000	(Ted) Mondale for Governor	2,000		13,369
House RPM Campaign Committee	2,500	Bakers Local #22 Political Fund	1,000	Kazeminy, Nasser	
Minnesotans for (Norman) Colema	2,000	CARE / PAC	1,000	(Hubert) Humphrey for Governor C	1,000
	6,000	DFL House Caucus	500	(Michael) Hatch for Attorney Gener	1,000
Jundt, Mary		Lillehaug (David) for AG Committee	675	Committee for Minnesota's Future (10,000
(Judi) Dutcher for Auditor	500		6,425	Minnesotans for (Norman) Colema	2,000
Minnesotans for (Norman) Colema	2,000	Kaplan, Sylvia			14,000
	2,500	(Hubert) Humphrey for Governor C	1,000	Kazeminy, Yvonne	
Jungwirth, Philip		(Ted) Mondale for Governor	2,000	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000		3,000	(Michael) Hatch for Attorney Gener	1,000
Republican Party of Minn	2,500	Kaplan, Woody			
	3,500	Democratic Congressional Campai	5,000	Keefer, William	
Kaemmer, Martha			5,000	Minn Manufactured Home PAC	2,000
Minn Women's Campaign Fund	150	Kapp, Diana			2,000
Minnesotans for (Norman) Colema	1,000	(Ted) Mondale for Governor	2,000	Keegan, Thomas	
	1,150		2,000	RKM&C Fund	1,285
Kainz, Dorene		Karmanos, Peter			1,285
Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	2,000	Keffeler, Jean	
	2,000		2,000	(Hubert) Humphrey for Governor C	1,000
Kaplan, Brent		Karney, Mark		(Michael) Freeman for Governor Co	1,000
RKM&C Fund	1,285	(Hubert) Humphrey for Governor C	1,200		2,000
	1,285	(Michael) Hatch for Attorney Gener	900	Keinath, Gerald	
Kaplan, Elliot			2,100	Joanne Benson for Governor	2,000
(Hubert) Humphrey for Governor C	900	Katzenberg, Jeffrey		Republican Party of Minn	575
RKM&C Fund	2,890	(Ted) Mondale for Governor	500	Taxpayers League State PAC	250
	3,790	Democratic Congressional Campai	10,000		2,825
Kaplan, Harvey			10,500	Keith, A	
				(Hubert) Humphrey for Governor C	1,000
				(Michael) Freeman for Governor Co	250

Large Givers

	1,250	Julie Storm Volunteer Committee	125	(Hubert) Humphrey for Governor C	750
		Kiffmeyer (Mary) for Secretary of St	475	(Michael) Hatch for Attorney Gener	250
Kellogg, Martin		Minnesotans for (Norman) Colema	1,000	Dorsey Political Fund	296
(Charles) Weaver for Attorney Gen	200	Republican Party of Minn	650	Minnesotans for (Norman) Colema	200
Freedom Club State PAC	1,500		3,000		1,996
Minnesotans for (Norman) Colema	1,000	Kershaw, Thomas		Kirby, Michael	
NFIB/MN SAFE Trust	500	GO PAC 98	5,000	(Hubert) Humphrey for Governor C	1,000
Republican Party of Minn	1,250		5,000	Darlene Luther Volunteer Committe	250
Taxpayers League State PAC	250				1,250
	4,700	Kessler, Howard		Kirsch, Victor	
Kelly, Michael		(Ted) Mondale for Governor	2,000	(Erik) Paulsen Volunteer Committe	150
Faegre & Benson Prof Ltd Liability	393		2,000	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	1,750	Kessler, Michele			1,150
	2,143	(Ted) Mondale for Governor	1,936		
Kelly, Peter			1,936	Kittleson, Brad	
(Hubert) Humphrey for Governor C	2,000	Kiedrowski, Jay		Multi Housing Political Action Com	1,270
(Ted) Mondale for Governor	250	(Hubert) Humphrey for Governor C	1,000		1,270
MEDPAC Minn Medical Political Ac	150	(Ted) Mondale for Governor	500	Kitto, Larry	
	2,400		1,500	(Michele) Ford Volunteer Committe	300
Kelly, Thomas		Kierlin, Robert		DFL House Caucus	1,050
(Hubert) Humphrey for Governor C	600	House RPM Campaign Committee	1,050	Senate Majority Caucus	500
Dorsey Political Fund	133		1,050		1,850
Lillehaug (David) for AG Committee	200	King, Lawrence		Kitto, Mary Jo	
Minnesotans for (Norman) Colema	500	(Charles) Weaver for Attorney Gen	450	(Hubert) Humphrey for Governor C	900
Re-Elect Justice Alan Page	166	Minnesotans for (Norman) Colema	1,750	(Michael) Hatch for Attorney Gener	200
	1,599		2,200		1,100
Kelly, Timothy		King, Mia		Klas, Robert	
(Charles) Weaver for Attorney Gen	500	(Hubert) Humphrey for Governor C	2,000	(Charles) Weaver for Attorney Gen	400
(Michael) Freeman for Governor Co	200		2,000	(Michael) Freeman for Governor Co	200
42nd Senate District RPM	300	King, Peter		Carlson/Benson Volunteer Committ	250
Committee to Re-elect Judge Knoll	500	Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	1,000
Freedom Club State PAC	1,500		2,000	Republican Party of Minn	10,000
Lillehaug (David) for AG Committee	500	Kinney, Peter			11,850
Minnesotans for (Norman) Colema	500	Freedom Club State PAC	2,000	Klaus, Patricia	
Republican Party of Minn	10,000		2,000	(Hubert) Humphrey for Governor C	2,000
	14,000				2,000
Kelly, William		Kinney, Robert		Klaus, Robin	
(Hubert) Humphrey for Governor C	2,000	Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	2,000
Senate Majority Caucus	250	House RPM Campaign Committee	500		2,000
	2,250	Minnesotans for (Norman) Colema	1,000	Kline, Hess	
Kempe, John			1,750	(Ted) Mondale for Governor	2,000
(Charles) Weaver for Attorney Gen	500	Kirby, John		CAR, Committee of Automotive Ret	500
Minnesotans for (Norman) Colema	1,000	(Charles) Weaver for Attorney Gen	150		2,500
	1,500	(Ember) Junge for Attorney Genera	350	Kline, LeRoy	
Kennedy, Mark					
(Charles) Weaver for Attorney Gen	500				
(Judi) Dutcher for Auditor	250				

Large Givers

Democratic Congressional Campai	2,500	Gerry Machowicz Volunteer Commi	500	(Michael) Hatch for Attorney Gener	250
	2,500	Joanne Benson for Governor	2,000	TRIAL-PAC	900
		Republican Party of Minn	15,000		1,800
Kline, Rick			17,500	Kosovich, Todd	
(Ted) Mondale for Governor	1,081	Koch, David		(Todd) Kosovich Campaign Commi	10,521
	1,081	(Charles) Weaver for Attorney Gen	500		10,521
Kline, Susan		(Ember) Junge for Attorney Genera	350	Kovacevich, Richard	
(Hubert) Humphrey for Governor C	2,000	(Judi) Dutcher for Auditor	250	(Charles) Weaver for Attorney Gen	500
Planned Parenthood of Minn Action	750	(Ted) Mondale for Governor	500	(Roy) Terwilliger for Governor	1,000
	2,750	Carlson/Benson Volunteer Committ	250	(Ted) Mondale for Governor	1,000
Klinefelter, Charles		Gerry Machowicz Volunteer Commi	500	Minnesotans for (Norman) Colema	1,000
Doug (Johnson) for Gov	1,000	House RPM Campaign Committee	5,000	Republican Party of Minn	10,000
Joanne Benson for Governor	250	Minn Chamber of Commerce Lead	2,500		13,500
Minnesotans for (Norman) Colema	650	Minnesotans for (Norman) Colema	2,000		
	1,900		11,850	Koza, John	
Kling, S Lee		Koll, Laurence		Democratic Congressional Campai	5,000
(Ted) Mondale for Governor	1,500	(Hubert) Humphrey for Governor C	250		5,000
	1,500	DFL House Caucus	400	Kozak, Andrew	
Klous, Patricia		House RPM Campaign Committee	750	Citizen Vol Comm for Irv Anderson	200
(Hubert) Humphrey for Governor C	1,900	Minnesotans for (Norman) Colema	250	DFL House Caucus	150
	1,900	Senate Majority Caucus	500	House RPM Campaign Committee	250
Knabel, Thomas		Senate RPM Election Fund	150	Minnesotans for Dee Long	200
(Michael) Freeman for Governor Co	2,000		2,300	North State PAC	5,000
	2,000	Koltes, Clifford			5,800
Knapp, John		Minnesotans for (Norman) Colema	350	Kraemer, David	
(Charles) Weaver for Attorney Gen	500	Republican Party of Minn	1,000	(Hubert) Humphrey for Governor C	500
(Hubert) Humphrey for Governor C	2,000		1,350	Citizens to Elect Ken Wolf	300
DFL House Caucus	1,200	Kopp, L		Minnesotans for (Norman) Colema	500
Doug (Johnson) for Gov	500	(Hubert) Humphrey for Governor C	500	Road PAC of Minn	2,500
Minnesotans for (Norman) Colema	1,000	(Michael) Freeman for Governor Co	500	Volunteers to Elect [Daniel] McElro	250
Winthrop & Weinstine, PA Political	392	Carlson/Benson Volunteer Committ	250		4,050
	5,592		1,250	Kramer, Mary	
Knappenberger, Gail		Kordonowy, Janet		(Charles) Weaver for Attorney Gen	250
Republican Party of Minn	11,250	Republican Party of Minn	5,000	(Hubert) Humphrey for Governor C	1,000
	11,250		5,000	Doug (Johnson) for Gov	250
Knoblach, James		Kordonowy, Thomas		Elect Kevin Goodno Committee	150
House RPM Campaign Committee	170	(Charles) Weaver for Attorney Gen	250	Minnesotans for (Norman) Colema	1,000
Joanne Benson for Governor	1,050	(Judi) Dutcher for Auditor	500		2,650
	1,220	Freedom Club State PAC	3,000	Kramer, Orin	
Koblentz, Herschel		Kiffmeyer (Mary) for Secretary of St	250	(Ted) Mondale for Governor	1,000
(Hubert) Humphrey for Governor C	2,000	Minnesotans for (Norman) Colema	750	Democratic Congressional Campai	20,000
	2,000	Republican Party of Minn	5,000		21,000
Koch, Barbara		TwinWest Chamber of Commerce	298	Kramer, Ross	
			10,048	3rd Senate District DFL	200
		Kosieradzki, Mark		(Charles) Weaver for Attorney Gen	250
		(Hubert) Humphrey for Governor C	450	(Hubert) Humphrey for Governor C	1,250
		(Michael) Freeman for Governor Co	200	(Jim) Knoblach Volunteer Committ	200

Large Givers

GO PAC 98	5,000	Lee, Barbara	Minn Women's Campaign Fund	1,600
	5,000	(Ted) Mondale for Governor	Planned Parenthood of Minn Action	1,000
Lastavich, Dan		Democratic Senatorial Campaign C		4,100
Republican Party of Minn	5,000		Leustek, Albert	
	5,000	Leibel, William	Doug (Johnson) for Gov	2,000
Latimer, Nancy		Minnesotans for (Norman) Colema		2,000
(Hubert) Humphrey for Governor C	1,000		Leustek, Harold	
(Michael) Freeman for Governor Co	500	Leighton, Jean	Doug (Johnson) for Gov	2,000
	1,500	Joanne Benson for Governor		2,000
Lau, Bonnie			Leustek, Joan	
(Hubert) Humphrey for Governor C	1,500	LeJeune, Jean	Doug (Johnson) for Gov	2,000
	1,500	Republican Party of Minn		2,000
Laverdiere, Faith			Leustek, Mercedes	
(Hubert) Humphrey for Governor C	1,000	LeJeune, Laurence	Doug (Johnson) for Gov	2,000
(Ray) Vandever Volunteer Commit	250	CAR, Committee of Automotive Ret		2,000
Committee to Re-Elect Judge Peda	250	Minnesotans for (Norman) Colema		
Phil Carruthers Volunteer Committe	250		Levine, Leonard	
	1,750		(Hubert) Humphrey for Governor C	600
LaVerdiere, Richard		Lemke, Leo	(Ted) Mondale for Governor	500
(Hubert) Humphrey for Governor C	1,000	Joanne Benson for Governor	Lillehaug (David) for AG Committee	200
(Michael) Hatch for Attorney Gener	500	Minnesotans for (Norman) Colema		1,300
(Ray) Vandever Volunteer Commit	250	Republican Party of Minn	Levine, Robert	
Committee to Re-Elect Judge Peda	250		Multi Housing Political Action Com	2,500
Joanne Benson for Governor	200	Lenfestey, Susan		2,500
Phil Carruthers Volunteer Committe	250	(Hubert) Humphrey for Governor C	Lieb, Richard	
Ted Winter Volunteer Committee	250	Minn Women's Campaign Fund	(Michael) Freeman for Governor Co	2,000
TRIAL-PAC	900			2,000
	3,600			
Lavorato, Cindy		Lenzen, David	Lieberman, Stephen	
(Hubert) Humphrey for Governor C	2,000	(Charles) Weaver for Attorney Gen	(Hubert) Humphrey for Governor C	1,000
(Michael) Hatch for Attorney Gener	500	(Ember) Junge for Attorney Genera	(Ted) Mondale for Governor	1,000
39th Senate District DFL	250	Minnesotans for (Norman) Colema	Carlson/Benson Volunteer Committ	250
	2,750	TwinWest Chamber of Commerce	Minnesotans for (Norman) Colema	1,000
Leatherdale, Douglas				3,250
(Charles) Weaver for Attorney Gen	500	Lerach, William	Liefschultz, DeAnn	
Carlson/Benson Volunteer Committ	250	Democratic Congressional Campai	(Ted) Mondale for Governor	2,000
House RPM Campaign Committee	1,000	Minn DFL State Central Committee		2,000
Minnesotans for (Norman) Colema	1,000		Liefschultz, Steven	
St Paul Area Chamber of Commerc	250	Lerner, Harry	(Ted) Mondale for Governor	2,000
	3,000	(Hubert) Humphrey for Governor C		2,000
Leatherdale, Louise		(Ted) Mondale for Governor	Lillehaug, David	
(Charles) Weaver for Attorney Gen	500		(Hubert) Humphrey for Governor C	300
Minnesotans for (Norman) Colema	1,000	Leslie, Janet	Lillehaug (David) for AG Committee	10,000
	1,500	(Ember) Junge for Attorney Genera		
		(Hubert) Humphrey for Governor C		

Large Givers

	10,300	Republican Party of Minn	520	RKM&C Fund	2,008
			2,120		3,008
Lilly, David		Linhoff, William		Lowe, James	
(Ember) Junge for Attorney Genera	500	(Hubert) Humphrey for Governor C	1,850	(Michael) Freeman for Governor Co	2,000
(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	250	Darlene Luther Volunteer Committe	150
	1,500	RKM&C Fund	1,285	Joanne Benson for Governor	2,000
			3,385	Minnesotans for (Norman) Colema	1,000
Lilly, Perrin		Lockridge, Richard		Republican Party of Minn	1,000
(Ember) Junge for Attorney Genera	500	(Charles) Weaver for Attorney Gen	500		6,150
(Hubert) Humphrey for Governor C	1,000	(Robert) Milbert Volunteer Committ	200	Lowe, Thomas	
Minn Women's Campaign Fund	340	Lillehaug (David) for AG Committee	500	House RPM Campaign Committee	2,500
	1,840	Lockridge Grindal Nauen & Holstei	4,117	Minn Republicans for Choice Politic	250
		Minnesotans for (Norman) Colema	500	Minnesotans for (Norman) Colema	1,000
Lind, N. Colin			5,817	Republican Party of Minn	5,000
(Ted) Mondale for Governor	2,000	Long, Richard			8,750
	2,000	Minnesotans for (Norman) Colema	1,050	Lowell, Bruce	
			1,050	Lillehaug (David) for AG Committee	200
Lindahl, John		Lonnes, Bruce		Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	2,000	(Charles) Weaver for Attorney Gen	250		1,200
	2,000	(Ted) Mondale for Governor	250	Lubben, David	
Lindahl, Sarah		Insurance Federation Political Actio	250	(Charles) Weaver for Attorney Gen	500
(Charles) Weaver for Attorney Gen	500	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	1,000		1,750		1,500
	1,500	Lord, Henry		Lucas, John	
Lindbloom, Paul		Democratic Congressional Campai	5,000	(Ted) Mondale for Governor	2,000
Minn Chamber of Commerce Lead	1,399		5,000		2,000
	1,399	Lord, Miles		Lucas, Margaret	
Lindell, James		(Hubert) Humphrey for Governor C	1,000	(Ember) Junge for Attorney Genera	500
39A House District RPM	3,000	(Michael) Freeman for Governor Co	250	(Hubert) Humphrey for Governor C	850
Citizens for Minnesota's Outdoor H	500	(Stephen) Wenzel Volunteer Comm	200		1,350
House RPM Campaign Committee	150	Lillehaug (David) for AG Committee	1,000	Ludwick, Harriet	
Minnesotans for (Norman) Colema	1,000		2,450	(Judi) Dutcher for Auditor	250
	4,650	Lorentzen, Ruthann		(Kevin) Knight for Treasurer	250
Lindner, Carl		Democratic Congressional Campai	5,000	(Ronald) Abrams Volunteer Commi	150
Democratic Congressional Campai	25,000		5,000	Carlson/Benson Volunteer Committ	500
	25,000	Louden, Tom		Minn Women's Campaign Fund	500
Lindsay, Daniel		Jesse Ventura for Governor Vol Co	1,500		1,650
(Hubert) Humphrey for Governor C	2,000		1,500	Ludwick, William	
	2,000	Loughlin, Thomas		(Charles) Weaver for Attorney Gen	500
Lindstrom, Debbie		Hospitality Political Action Committ	1,265	(Judi) Dutcher for Auditor	250
(Ted) Mondale for Governor	2,000		1,265	(Kevin) Knight for Treasurer	250
	2,000	Love, John		(Ronald) Abrams Volunteer Commi	150
Lindstrom, Richard		(Hubert) Humphrey for Governor C	1,000	Carlson/Benson Volunteer Committ	500
MEDPAC Minn Medical Political Ac	400			House RPM Campaign Committee	300
Minnesotans for (Norman) Colema	1,000			Kiffmeyer (Mary) for Secretary of St	500
Re-Elect Justice Alan Page	200			Minnesotans for a Responsible Maj	500

Large Givers

	2,950	(Roy) Terwilliger for Governor Minnesotans for (Norman) Colema	1,000 450	Republican Party of Minn	25,000
Lueck, Martin			1,450		26,250
(Charles) Weaver for Attorney Gen	500			MacMillan, Elizabeth	
Minnesotans for (Norman) Colema	1,000	Luxenberg, Arthur		Minnesotans for (Norman) Colema	1,000
RKM&C Fund	1,767	(Hubert) Humphrey for Governor C	2,000	Republican Party of Minn	40,000
	3,267		2,000		41,000
Luis, Alliant		Lynch, Leeland		MacMillan, Whitney	
Hospitality Political Action Committ	2,090	(Michael) Freeman for Governor Co	2,000	(Michael) Freeman for Governor Co	2,000
	2,090		2,000	Carlson/Benson Volunteer Committ	250
Lumpkins, Robert		Lynch, Leland		Minnesotans for (Norman) Colema	500
Jobs Political Fund	1,000	(Hubert) Humphrey for Governor C	1,000		2,750
Minnesotans for (Norman) Colema	200	(Roy) Terwilliger for Governor	200	Madison, Pat	
	1,200		1,200	Minnesotans for (Norman) Colema	2,000
Lund, Barbara		MacDonald, Robert			2,000
(Hubert) Humphrey for Governor C	1,000	(Charles) Weaver for Attorney Gen	500	Madison, Thomas	
(Michael) Freeman for Governor Co	475	(Ember) Junge for Attorney Genera	250	(Charles) Weaver for Attorney Gen	200
	1,475	(Michael) Freeman for Governor Co	1,250	Minnesotans for (Norman) Colema	2,000
Lund, Ernie		Darlene Luther Volunteer Committe	250	Republican Party of Minn	1,000
Doug (Johnson) for Gov	2,000		2,250		3,200
	2,000	Mack, Fredric		Madson, Eric	
Lund, Shirley		Democratic Congressional Campai	5,000	(Charles) Weaver for Attorney Gen	250
Doug (Johnson) for Gov	2,000		5,000	Minnesotans for (Norman) Colema	1,000
	2,000	MacKay, Carol			1,250
Lund, Walter		(Hubert) Humphrey for Governor C	2,000	Maglich, Michael	
Doug (Johnson) for Gov	2,000	Minnesotans for (Norman) Colema	1,000	Jesse Ventura for Governor Vol Co	500
	2,000		3,000	Minnesotans for (Norman) Colema	1,000
Lundell, LeRoy		MacKay, Harvey			1,500
43rd Senate District RPM	250	(Charles) Weaver for Attorney Gen	500	Maglich, Terrance	
House RPM Campaign Committee	250	(Hubert) Humphrey for Governor C	2,000	House RPM Campaign Committee	2,250
Minn Chamber of Commerce Lead	1,000	(Ted) Mondale for Governor	500		2,250
	1,500	Carlson/Benson Volunteer Committ	250	Mahoney, Kevin	
Lupient, Barbara		Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	2,000
(Charles) Weaver for Attorney Gen	500		4,250	Minn Realtors Political Action Com	198
(Ember) Junge for Attorney Genera	1,000	Macke, Kenneth			2,198
Republican Party of Minn	4,000	Minnesotans for (Norman) Colema	1,000	Makens, Leonard	
	5,500	Republican Party of Minn	5,000	Minnesotans for (Norman) Colema	1,000
Lurton, William			6,000	Republican Party of Minn	500
Freedom Club State PAC	2,500	MacMillan, Douglas			1,500
House RPM Campaign Committee	200	Republican Party of Minn	8,000	Malcolm, Jan	
Minnesotans for (Norman) Colema	1,000		8,000	(Ember) Junge for Attorney Genera	500
	3,700	MacMillan, Duncan		(Hubert) Humphrey for Governor C	1,200
Luse, David		Carlson/Benson Volunteer Committ	250	(Michael) Freeman for Governor Co	250
		Minnesotans for (Norman) Colema	1,000	DFL House Caucus	220

Large Givers

Jen Mattson Volunteer Committee	34,649	McCrossan, Charles			
	34,649	(Charles) Weaver for Attorney Gen	400		2,000
Mattson, Robert		House RPM Campaign Committee	500	McGough, Andrea	
(James) Dunlop for LAST State Tre	500	Minn Republicans for Choice Politic	200	Minnesotans for (Norman) Colema	2,000
(Michael) Hatch for Attorney Gener	250	Minnesotans for (Norman) Colema	500		2,000
Jen Mattson Volunteer Committee	500	Road PAC of Minn	500	McGough, Larry	
	1,250		2,100	Minnesotans for (Norman) Colema	2,000
Mauzy, William		McCune, Thomas			2,000
(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	500	McGowan, Richard	
(Michael) Freeman for Governor Co	500	Minnesotans for (Norman) Colema	1,000	(Charles) Weaver for Attorney Gen	500
(Michael) Hatch for Attorney Gener	500		1,500	(Hubert) Humphrey for Governor C	1,000
	2,000	McDonald, John		(Michael) Freeman for Governor Co	500
Maxman, Melissa		(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	500
(Ted) Mondale for Governor	2,000	(Michael) Hatch for Attorney Gener	350		2,500
	2,000	Minnesotans for (Norman) Colema	1,350	McGrann, Judith	
May, David		RKM&C Fund	1,285	(Hubert) Humphrey for Governor C	1,000
Doug (Johnson) for Gov	125		3,985	(Michael) Hatch for Attorney Gener	500
Minn Realtors Political Action Com	1,120	McDonald, Keith		Doug (Johnson) for Gov	250
	1,245	MABC PAC	1,720		1,750
McCabe, Gerard			1,720	McGrann, William	
(Ted) Mondale for Governor	1,050	McDonald, Malcolm		(Hubert) Humphrey for Governor C	2,000
	1,050	Minn Chamber of Commerce Lead	298	(Michael) Hatch for Attorney Gener	250
McCarthy, Edwin		Minnesotans for (Norman) Colema	200	(Ted) Mondale for Governor	1,000
(Judi) Dutcher for Auditor	500	Minnesotans for a Responsible Maj	400	DFL House Caucus	1,500
Minnesotans for (Norman) Colema	1,000	Republican Party of Minn	5,000	Doug (Johnson) for Gov	250
Republican Party of Minn	1,000	St Paul Area Chamber of Commerc	250	Minnesotans for (Norman) Colema	250
	2,500		6,148		5,250
McCarty, John		McDonough, M Brigid		McGrath, Lee	
(Hubert) Humphrey for Governor C	500	(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	1,000
(Michael) Freeman for Governor Co	1,500	(Michael) Freeman for Governor Co	850	Republican Party of Minn	1,000
DFL House Caucus	200		1,850		2,000
Neighbors for (Andy) Dawkins	250	McEvoy, Mary		McGray, Michael	
	2,450	(Michael) Freeman for Governor Co	1,215	Road PAC of Minn	2,000
McClintock, George			1,215		2,000
(Charles) Weaver for Attorney Gen	300	McFarland, Richard		McGuire, Bill	
(Kevin) Knight for Treasurer	200	(Charles) Weaver for Attorney Gen	500	(Ted) Mondale for Governor	2,000
Friends of Barb Sykora	200	(Ember) Junge for Attorney Genera	350		2,000
Republican Party of Minn	1,000	(Michael) Freeman for Governor Co	250	McGuire, Nadine	
	1,700	House RPM Campaign Committee	2,000	(Ted) Mondale for Governor	2,000
McCollum, Kevin		Joanne Benson for Governor	500	Minnesotans for (Norman) Colema	1,000
(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	1,000		3,000
DFL House Caucus	150		4,600	McGuire, William	
Minnesotans for (Norman) Colema	1,000	McGaa, Ed		(Charles) Weaver for Attorney Gen	500
	2,150	(Hubert) Humphrey for Governor C	2,000	Food PAC of Minn	310

Large Givers

(Ember) Junge for Attorney Genera	200	(Michael) Hatch for Attorney Gener	950	Senate Majority Caucus	500
(Hubert) Humphrey for Governor C	1,000	Carlson/Benson Volunteer Committ	250		
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	3,000		1,250
RKM&C Fund	2,008				
	4,458		5,200		
Moore, John		Morrison, Mary		Murphy, Kingsley Jr	
Minnesotans for (Norman) Colema	250	Republican Party of Minn	2,500	(Ted) Mondale for Governor	2,000
POWER PAC	1,000		2,500		2,000
	1,250	Morrison, Susan		Murphy, Richard	
Moore, Tom		(Michael) Hatch for Attorney Gener	950	DFL House Caucus	250
(Hubert) Humphrey for Governor C	2,000	Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	1,000
	2,000		2,950	St Paul Area Chamber of Commerc	250
Mooty, John		Mottaz, Thomas			1,500
Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	600	Murray, Michael	
House RPM Campaign Committee	1,500	(Michael) Freeman for Governor Co	500	(David) Bishop Volunteer Committe	125
Joanne Benson for Governor	250	DFL House Caucus	200	(Hubert) Humphrey for Governor C	250
Minnesotans for (Norman) Colema	1,000	TRIAL-PAC	350	Doug (Johnson) for Gov	250
	3,000		1,650	MEDPAC Minn Medical Political Ac	250
Morgan, John		Mugar, Carolyn		Minnesotans for (Norman) Colema	750
Re-Elect Justice Alan Page	2,500	(Ted) Mondale for Governor	2,000		1,625
	2,500		2,000	Myers, Andrew	
Moriarty, James		Muller, Robert		(Hubert) Humphrey for Governor C	1,250
(Hubert) Humphrey for Governor C	2,000	Democratic Congressional Campai	5,000		1,250
	2,000		5,000	Myers, Diane	
Morris, Randolph		Mullin, William		(Hubert) Humphrey for Governor C	1,250
(Hubert) Humphrey for Governor C	200	(Hubert) Humphrey for Governor C	2,000		1,250
(Lee) Greenfield Volunteer Committ	150	(Michael) Freeman for Governor Co	450	Nadler, Charles	
(Ted) Mondale for Governor	150	Aldrich for Judge Volunteer Commit	200	Minnesotans for (Norman) Colema	2,000
DFL House Caucus	450	Committee to Re-elect Judge Knoll	400	Republican Party of Minn	7,500
House RPM Campaign Committee	250	Re-Elect Justice Alan Page	300	Republican Youth for Minnesota's F	250
	1,200		3,350		9,750
Morris, Virginia		Mullins, Mallory		Naegele, Bill	
(Michael) Freeman for Governor Co	500	(Charles) Weaver for Attorney Gen	500	Hospitality Political Action Committ	2,454
Committee for Minnesota's Future (1,000	Minnesotans for (Norman) Colema	1,000		2,454
Jesse Ventura for Governor Vol Co	125		1,500	Naegele, Robert	
Minnesotans for (Norman) Colema	1,000	Munger, Mark		(Hubert) Humphrey for Governor C	750
	2,625	Munger (Munger) Judicial Election	6,437	Doug (Johnson) for Gov	200
Morrison, Clinton			6,437	Freedom Club State PAC	2,500
Carlson/Benson Volunteer Committ	250	Munson, Deanna		Minnesotans for (Norman) Colema	2,000
Minnesotans for (Norman) Colema	1,000	(Ted) Mondale for Governor	2,000	Republican Party of Minn	500
	1,250		2,000		5,950
Morrison, John		Murphy, John		Nagorske, Lynn	
(Ember) Junge for Attorney Genera	500	House RPM Campaign Committee	250	(Charles) Weaver for Attorney Gen	300
(Michael) Freeman for Governor Co	500	Minnesotans for (Norman) Colema	500	(Judi) Dutcher for Auditor	250
				Minnesotans for (Norman) Colema	1,000
				Republican Party of Minn	500
					2,050

Large Givers

Nasseff, John	(Hubert) Humphrey for Governor C	200	Niemiec, Richard	(Charles) Weaver for Attorney Gen	500
(Timothy) Pawlenty Volunteer Com	DFL House Caucus	300	(Ember) Junge for Attorney Genera	150	
Minnesotans for (Norman) Colema	Faegre & Benson Prof Ltd Liability	393	(Hubert) Humphrey for Governor C	1,200	
	Minnesotans for (Norman) Colema	500			
		1,393			1,850
Nauen, Charles	Nelson, Susan		Nolan, Stuart		
(Charles) Weaver for Attorney Gen	(Ember) Junge for Attorney Genera	500	(Ted) Mondale for Governor	541	
(Hubert) Humphrey for Governor C	(Hubert) Humphrey for Governor C	1,000	Multi Housing Political Action Com	3,135	
(Lee) Greenfield Volunteer Committ	RKM&C Fund	1,285			
(Michael) Freeman for Governor Co		2,785			3,676
(Robert) Milbert Volunteer Committ	Nelson, Thomas		Nordstrand, Burt		
Lillehaug (David) for AG Committee	(Ember) Junge for Attorney Genera	500	Joanne Benson for Governor	2,000	
Lockridge Grindal Nauen & Holstei	(Michael) Freeman for Governor Co	400			2,000
	Doug (Johnson) for Gov	250	Noteboom, Lowell		
	MEDPAC Minn Medical Political Ac	150	Lillehaug (David) for AG Committee	1,000	
	Minnesotans for (Norman) Colema	500	LSD Political Action Committee	500	
		1,800			1,500
Nelson, Diane	Nettler, Richard		Nugent, Shaun		
Doug (Johnson) for Gov	RKM&C Fund	1,285	DFL House Caucus	2,000	
Minnesotans for (Norman) Colema		1,285	Minnesotans for (Norman) Colema	1,000	
	Nibble, Marilyn				3,000
	(Allen) Quist for Governor Comm	2,100	Nyrop, Donald		
		2,100	(Roy) Terwilliger for Governor	2,000	
Nelson, Gary	Nicholson, Catherine		Carlson/Benson Volunteer Committ	250	
BMC Industries Political Action Co	(Charles) Weaver for Attorney Gen	200	Joanne Benson for Governor	250	
CAR, Committee of Automotive Ret	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000	
Minnesotans for (Norman) Colema		1,200	Republican Party of Minn	2,500	
	Nicholson, Ford				6,000
	(Charles) Weaver for Attorney Gen	500	O'Brien, Kathleen		
	Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	1,500	
	Minnesotans for (Norman) Colema	1,000			1,500
	Republican Party of Minn	6,000	O'Brien, Lawrence		
		7,750	Democratic Congressional Campai	30,000	
Nelson, Glen	Nicholson, Todd				30,000
Carlson/Benson Volunteer Committ	Minnesotans for (Norman) Colema	1,000	O'Brien, Timothy		
MEDPAC Minn Medical Political Ac	Republican Party of Minn	500	(Hubert) Humphrey for Governor C	1,000	
Minnesotans for (Norman) Colema		1,500	(Michael) Freeman for Governor Co	250	
Republican Party of Minn	Nickoloff, Anne		Faegre & Benson Prof Ltd Liability	393	
	(Ted) Mondale for Governor	2,000			1,643
		2,000	Ochs, Maureen		
Nelson, Gary	Nickoloff, Robert		(Hubert) Humphrey for Governor C	1,000	
BMC Industries Political Action Co	(Ted) Mondale for Governor	3,000	Minnesotans for (Norman) Colema	200	
CAR, Committee of Automotive Ret	Minnesotans for (Norman) Colema	1,000			1,200
Minnesotans for (Norman) Colema		4,000	O'Connor, Patrick		

Large Givers

(Hubert) Humphrey for Governor C	1,000	Olson, Deborah		Minn Women's Campaign Fund	2,500
(Michael) Hatch for Attorney Gener	500	(Hubert) Humphrey for Governor C	2,000		
Faegre & Benson Prof Ltd Liability	393	Minn DFL State Central Committee	10,000		31,500
Mark Dayton for Minnesota (Gover	1,000		12,000	Opperman, Dwight	
	2,893			(Hubert) Humphrey for Governor C	2,000
Odden, Bob		Olson, Dorothy		Minnesotans for (Norman) Colema	500
Bob Odden for State Auditor	2,034	People for (Joseph) Gimse Campai	500		2,500
	2,034	Republican Party of Minn	5,000		
			5,500	Opperman, Vance	
O'Hara, Richard		Olson, Earl		(Ember) Junge for Attorney Genera	500
(Hubert) Humphrey for Governor C	2,000	Carlson/Benson Volunteer Committ	250	(Hubert) Humphrey for Governor C	2,000
	2,000	Committee to Re Elect Doug Stang	200	(John) Finley for Judge	2,000
O'Keefe, Michael		House RPM Campaign Committee	1,000	(Michael) Freeman for Governor Co	2,000
(Ember) Junge for Attorney Genera	300	Joanne Benson for Governor	500	(Michael) Hatch for Attorney Gener	500
(Hubert) Humphrey for Governor C	350	Minn AGPAC	2,000	52nd Senate District DFL	2,000
Minnesotans for (Norman) Colema	400	Minn Chamber of Commerce Lead	5,100	Clean Water Action Voter Educatio	5,000
	1,050	Minnesotans for (Norman) Colema	1,000	Coalition of Black Churches	1,000
		People for (Joseph) Gimse Campai	500	Committee to Re-elect Judge Knoll	250
Olive, Mark		Republican Party of Minn	5,000	DFL House Caucus	135,000
(Hubert) Humphrey for Governor C	250		15,550	Friends of DFL Women	15,000
(Michael) Freeman for Governor Co	300	Olson, Eric		Lillehaug (David) for AG Committee	1,000
(Michael) Hatch for Attorney Gener	200	(Hubert) Humphrey for Governor C	2,000	Minn DFL State Central Committee	100,290
TRIAL-PAC	900	(Michael) Hatch for Attorney Gener	250	Minn Environmental Trust Fund Co	35,000
	1,650	Libertarian Party of Minn	263	Minn Women's Campaign Fund	2,500
			2,513	Minnesotans for Tobacco - Free Ch	25,000
Olivero, Debra		Olson, Gary		Neighbors for Matt Entenza	500
(Barbara) Haake Volunteer Commit	1,580	(Hubert) Humphrey for Governor C	2,000	People for (Daniel G) Larson	250
	1,580		2,000		329,790
Olsen, Loren		Olson, Robert		O'Quinn, John	
Doug (Johnson) for Gov	2,000	(Michael) Hatch for Attorney Gener	500	Democratic Congressional Campai	25,000
	2,000	Doug (Johnson) for Gov	150		25,000
Olson, Clifford		Joanne Benson for Governor	125	Ordway, J	
(Charles) Weaver for Attorney Gen	1,000	Minnesotans for (Norman) Colema	2,000	Committee for Minnesota's Future (1,000
(James) Abeler Volunteer Committ	250	People for Robert Fowler	187	Minnesotans for (Norman) Colema	1,000
(Judi) Dutcher for Auditor	200		2,962	Republican Party of Minn	10,000
(Kevin) Knight for Treasurer	200	O'Neill, Joseph			12,000
(Tim) Wilkin for State Rep. Vol. Co	250	(Alice) Hausman Volunteer Commit	150	Ordway, Philip	
(Tom) Hackbarth Volunteer Commit	250	DFL House Caucus	550	Minn Environmental Trust Fund Co	250
Chris Gerlach for State Representiv	250	Doug (Johnson) for Gov	150	Minnesotans for (Norman) Colema	1,000
Freedom Club State PAC	2,500	House RPM Campaign Committee	350		1,250
Kiffmeyer (Mary) for Secretary of St	250	Minnesotans for (Norman) Colema	250	Oren, Donald	
Mike Fossum Volunteer Committee	500		1,450	Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	2,000	Opperman, Darin		Republican Party of Minn	5,000
People to Elect (James) Peppe (Ho	250	(Hubert) Humphrey for Governor C	2,000		6,000
Republican Party of Minn	500	(Michael) Freeman for Governor Co	500	Orenstein, Howard	
Steve Minar Volunteer Committee	250	(Michael) Hatch for Attorney Gener	500	(Charles) Weaver for Attorney Gen	150
Taxpayers League State PAC	1,500	Lillehaug (David) for AG Committee	1,000	(Hubert) Humphrey for Governor C	1,000
Volunteers for Jim Seifert	500	Minn DFL State Central Committee	25,000	(Michael) Hatch for Attorney Gener	200
	10,650				

Large Givers

	1,350	(Michael) Hatch for Attorney Gener	500	(Charles) Weaver for Attorney Gen	200
			1,250	Minnesotans for (Norman) Colema	1,000
Ormes, Jack					1,200
(Hubert) Humphrey for Governor C	2,000	Packard, John			
	2,000	Minnesotans for a Responsible Maj	2,000	Paquin, Jerome	
			2,000	(Hubert) Humphrey for Governor C	1,000
Osborn, S				Lillehaug (David) for AG Committee	250
Republican Party of Minn	5,000	Packard, Wayne			1,250
	5,000	(Charles) Weaver for Attorney Gen	425		
		Carlson/Benson Volunteer Committ	250	Parker, Andrew	
O'Shaughnessy, Roger		Jim Rhodes Volunteer Committee	250	(Charles) Weaver for Attorney Gen	500
Joanne Benson for Governor	2,000	Joanne Benson for Governor	600	(Ted) Mondale for Governor	662
	2,000	Minnesotans for (Norman) Colema	1,500	Minnesotans for (Norman) Colema	250
		Minnesotans for a Responsible Maj	3,000		1,412
Oslund, David		Republican Party of Minn	3,600		
(Hubert) Humphrey for Governor C	1,000	Taxpayers League State PAC	1,000	Parker, Barbara	
RKM&C Fund	1,606	TwinWest Chamber of Commerce	250	GO PAC 98	5,000
	2,606		10,875		5,000
		Page, David			
Osness, Rich		(Hubert) Humphrey for Governor C	500	Parks, Daryl	
(Rich) Osness for House	5,000	Doug (Johnson) for Gov	150	(Hubert) Humphrey for Governor C	500
	5,000	Jobs Political Fund	500	(Ted) Mondale for Governor	250
			1,150	Minnesotans for (Norman) Colema	1,000
Ostlund, Mary					1,750
(Charles) Weaver for Attorney Gen	500	Palen, Greg			
Minnesotans for (Norman) Colema	500	Freedom Club State PAC	1,500	Pattiz, Mary	
Republican Party of Minn	300		1,500	Democratic Congressional Campai	25,000
	1,300				25,000
		Palevsky, Max			
O'Sullivan, Kevin		Democratic Congressional Campai	5,000	Paulucci, Elizabeth	
Democratic Congressional Campai	20,000		5,000	(Hubert) Humphrey for Governor C	2,000
	20,000			(Michael) Hatch for Attorney Gener	500
		Palmer, Deborah		Doug (Johnson) for Gov	1,000
Oswald, Charles		(Charles) Weaver for Attorney Gen	200	Minnesotans for (Norman) Colema	1,000
(Charles) Weaver for Attorney Gen	200	(Ember) Junge for Attorney Genera	300		4,500
Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	1,000	Paulucci, Gina	
Republican Party of Minn	10,000	Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	2,000
	11,200	RKM&C Fund	2,008	(Michael) Hatch for Attorney Gener	500
			4,508		2,500
Otis, Constance				Paulucci, Jeno	
(Ember) Junge for Attorney Genera	200	Palmer, Floyd		(Hubert) Humphrey for Governor C	2,000
(Hubert) Humphrey for Governor C	1,000	(Henry) Kalis Volunteer Committee	200	(Michael) Hatch for Attorney Gener	1,000
Minn Women's Campaign Fund	1,100	House RPM Campaign Committee	1,000	Doug (Johnson) for Gov	2,000
	2,300	Joanne Benson for Governor	2,000	Munger (Munger) Judicial Election	250
			3,200	Re-Elect Justice Alan Page	500
Otten, Paul		Papenfuss, Jerry		Republican Party of Minn	10,000
(Michael) Hatch for Attorney Gener	500	House RPM Campaign Committee	750	Republican Youth for Minnesota's F	6,500
Re-Elect Justice Alan Page	568	Minnesotans for (Norman) Colema	1,000		22,250
	1,068		1,750		
		Papenfuss, Pat		Paulucci, Lois	
Owens, Robert				(Hubert) Humphrey for Governor C	2,000
(Hubert) Humphrey for Governor C	500				
(Michael) Freeman for Governor Co	250				

Large Givers

(Michael) Hatch for Attorney Gener	1,000			(Kevin) Knight for Treasurer	250
Doug (Johnson) for Gov	2,000		1,400	(Roy) Terwilliger for Governor	500
	5,000			Carlson/Benson Volunteer Committ	250
Paulucci, Michael		Petersen, Harry		House RPM Campaign Committee	4,750
(Hubert) Humphrey for Governor C	2,000	(Harry) Petersen for the People	2,284	Joanne Benson for Governor	2,000
(Michael) Hatch for Attorney Gener	500		2,284	Judy Schotzko for Secretary of Stat	250
Minnesotans for (Norman) Colema	1,000	Peterson, Dale		Minn Environmental Trust Fund Co	500
	3,500	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000
		Republican Party of Minn	500	Senate RPM Election Fund	250
			1,500		10,650
Pederson, Jon		Peterson, Kathleen		Pillsbury, John	
(Hubert) Humphrey for Governor C	200	Minnesotans for (Norman) Colema	125	Carlson/Benson Volunteer Committ	250
Road PAC of Minn	1,000	RKM&C Fund	2,008	Joanne Benson for Governor	1,000
	1,200		2,133	Minnesotans for (Norman) Colema	500
					1,750
Peel, Michael		Peterson, Kent		Pillsbury, Kathrine	
(Charles) Weaver for Attorney Gen	500	Road PAC of Minn	2,000	(Judi) Dutcher for Auditor	250
Minnesotans for (Norman) Colema	1,000		2,000	Joanne Benson for Governor	1,000
	1,500				1,250
		Peterson, Marjorie		Pillsbury, Philip Jr	
Pender, Paul		(Hubert) Humphrey for Governor C	500	(Ted) Mondale for Governor	2,000
Minnesotans for (Norman) Colema	400	(Michael) Freeman for Governor Co	200		2,000
POWER PAC	1,500	Minn Women's Campaign Fund	700		
	1,900		1,400		
		Peterson, Norville		Pillsbury, Sally	
Perenchio, Jerry		Doug (Johnson) for Gov	1,777	(Ember) Junge for Attorney Genera	450
Democratic Congressional Campai	25,000		1,777	(Judi) Dutcher for Auditor	500
	25,000			(Kevin) Knight for Treasurer	250
		Peterson, Steven		Carlson/Benson Volunteer Committ	250
Perkins, Richard		(Hubert) Humphrey for Governor C	1,000	Joanne Benson for Governor	2,000
Committee for Minnesota's Future (5,000	Minnesotans for (Norman) Colema	250	Judy Schotzko for Secretary of Stat	350
	5,000		1,250	Minn Environmental Trust Fund Co	500
		Petrie, Arthur		Minn Republicans for Choice Politic	250
Perlman, Lawrence		(Hubert) Humphrey for Governor C	1,000	Minn Women's Campaign Fund	250
(Ember) Junge for Attorney Genera	500	Darlene Luther Volunteer Committe	250	Minnesotans for (Norman) Colema	1,000
(Hubert) Humphrey for Governor C	1,000	Minn DFL State Central Committee	10,000	Planned Parenthood of Minn Action	250
(Michael) Freeman for Governor Co	250		11,250		6,050
(Ted) Mondale for Governor	2,000	Petters, Thomas		Piper, Addison	
Jobs Political Fund	1,000	(Ted) Mondale for Governor	2,000	(Charles) Weaver for Attorney Gen	250
Minnesotans for Dee Long	200		2,000	(Judi) Dutcher for Auditor	250
Re-Elect Justice Alan Page	150			Jobs Political Fund	1,000
Republican Party of Minn	1,000			Minnesotans for (Norman) Colema	250
	6,100				1,750
		Phillips, Edward		Piper, David	
Perlman, Linda		Minnesotans for (Norman) Colema	1,000	(Hubert) Humphrey for Governor C	275
(Ted) Mondale for Governor	2,000	Re-Elect Justice Alan Page	250	(Ted) Mondale for Governor	950
Lillehaug (David) for AG Committee	200		1,250	Carlson/Benson Volunteer Committ	250
	2,200				1,475
		Pillsbury, George		Platt, Laura	
Pesis, James		(Charles) Weaver for Attorney Gen	400		
(Ted) Mondale for Governor	1,000	(Judi) Dutcher for Auditor	500		
Friends of Tim Erlander	200				
Wendy Rabin Volunteer Committee	200				

Large Givers

Minn Women's Campaign Fund	1,250	Minnesotans for (Norman) Colema	2,000	Price, Sol	
Planned Parenthood of Minn Action	250	Senate RPM Election Fund	5,000	(Ted) Mondale for Governor	500
	1,500		28,750	Democratic Congressional Campai	10,000
					10,500
Plunkett, Rick		Pohlad, Mary		Pritzker, Fred	
(Charles) Weaver for Attorney Gen	450	Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	500
Lillehaug (David) for AG Committee	1,000		2,000	(Michael) Freeman for Governor Co	600
Shilepsky (Alan) Campaign Commit	200				1,100
	1,650	Pohlad, Rebecca		Proft, Karen	
		(Ember) Junge for Attorney Genera	500	(Hubert) Humphrey for Governor C	500
Podlich, William		Minnesotans for (Norman) Colema	1,750	(Michael) Freeman for Governor Co	500
(Ted) Mondale for Governor	2,000		2,250	Minnesotans for (Norman) Colema	2,000
	2,000				3,000
Pofahl, Pati		Pohlad, Robert		Proft, Pat	
(Charles) Weaver for Attorney Gen	250	(Charles) Weaver for Attorney Gen	500	(Hubert) Humphrey for Governor C	500
(Hubert) Humphrey for Governor C	500	(Ember) Junge for Attorney Genera	500	(Ted) Mondale for Governor	1,000
Lillehaug (David) for AG Committee	1,000	Citizens for Minnesota's Outdoor H	5,000	Minnesotans for (Norman) Colema	2,000
	1,750	Minnesotans for (Norman) Colema	1,750		3,500
		Republican Party of Minn	12,500		
Pogin, Richard			20,250		
(Kevin) Knight for Treasurer	500	Pohlad, William		Pugh, Rich	
(Kevin) Knight Volunteer Committe	500	(Charles) Weaver for Attorney Gen	500	Richard Pugh Campaign Fund	2,850
Kiffmeyer (Mary) for Secretary of St	250	(Ember) Junge for Attorney Genera	500		2,850
Republican Party of Minn	200	(Hubert) Humphrey for Governor C	1,000		
	1,450	(Michael) Freeman for Governor Co	1,000	Pulles, Gregory	
		DFL House Caucus	5,000	(Charles) Weaver for Attorney Gen	500
Pohlad, Carl		Minnesotans for (Norman) Colema	500	(Kevin) Knight for Treasurer	250
(Ember) Junge for Attorney Genera	500	Republican Party of Minn	12,500	Freedom Club State PAC	3,500
(Hubert) Humphrey for Governor C	2,000		21,000	Kiffmeyer (Mary) for Secretary of St	250
(Michael) Freeman for Governor Co	2,000	Polk, Michael		Minnesotans for (Norman) Colema	2,000
Carlson/Benson Volunteer Committ	250	(Peggy) Metzger Campaign Committ	200	People to Elect (James) Peppe (Ho	500
Doug (Johnson) for Gov	2,000	Committee to Re-Elect Judge Peda	500	Republican Party of Minn	6,300
House RPM Campaign Committee	2,500	TRIAL-PAC	500		13,300
Minn DFL State Central Committee	12,500		1,200	Pulles, Michelle	
Minnesotans for (Norman) Colema	1,000	Pollin, Abe		(Charles) Weaver for Attorney Gen	500
	22,750	Democratic Congressional Campai	7,000	(Kevin) Knight for Treasurer	250
Pohlad, Eloise			7,000	Minnesotans for (Norman) Colema	2,000
(Ember) Junge for Attorney Genera	500				2,750
(Hubert) Humphrey for Governor C	1,000	Popp, Teri		Quam, Lois	
Doug (Johnson) for Gov	1,000	Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000		2,000	(Michael) Freeman for Governor Co	1,000
	3,500				2,000
Pohlad, James		Prescott, Leonard		Quinn, James	
(Charles) Weaver for Attorney Gen	500	(Hubert) Humphrey for Governor C	2,000	(Hubert) Humphrey for Governor C	1,000
(Ember) Junge for Attorney Genera	500		2,000	Lillehaug (David) for AG Committee	250
(Hubert) Humphrey for Governor C	1,750				1,250
(Michael) Freeman for Governor Co	1,000	Price, Robert		Rabin, Michael	
(Roy) Terwilliger for Governor	1,000	Democratic Congressional Campai	10,000		
Doug (Johnson) for Gov	1,000		10,000		
House RPM Campaign Committee	2,500				
Minn DFL State Central Committee	13,500				

Large Givers

Minnesotans for (Norman) Colema	1,500	Jobs Political Fund	1,000	Reed, Lachlan	
	1,500	Minnesotans for (Norman) Colema	1,000	(Judi) Dutcher for Auditor	250
Rahn, Noel			2,000	Carlson/Benson Volunteer Committ	250
(Judi) Dutcher for Auditor	500	Rawlings, Vance		Minnesotans for (Norman) Colema	1,000
(Michael) Freeman for Governor Co	2,000	(Hubert) Humphrey for Governor C	300		1,500
	2,500	(Michael) Hatch for Attorney Gener	750	Reed, Martha	
Raisner, Christian		DFL House Caucus	150	(Judi) Dutcher for Auditor	250
(Hubert) Humphrey for Governor C	1,500	Minn Chiropractic Political Action C	300	Carlson/Benson Volunteer Committ	250
	1,500		1,500	Minnesotans for (Norman) Colema	1,000
Rajala, Jack		Ray, Gary			1,500
Doug (Johnson) for Gov	200	House RPM Campaign Committee	1,000	Reed, William	
Minn Power PAC	500	Minnesotans for (Norman) Colema	1,000	RKM&C Fund	1,285
Minnesotans for (Norman) Colema	500		2,000		1,285
	1,200	Reaud, Wayne		Reedy, Darwin	
Rapoport, Patricia		Democratic Congressional Campai	20,000	Committee for Minnesota's Future (1,000
(Hubert) Humphrey for Governor C	2,000		20,000	Minnesotans for (Norman) Colema	1,000
	2,000	Rechelbacher, Horst		St Paul Area Chamber of Commerc	1,000
Rapoport, Ronald		Minn DFL State Central Committee	50,000		3,000
(Hubert) Humphrey for Governor C	2,000		50,000	Reedy, Geraldine	
Democratic Congressional Campai	5,000	Rechelbacher, Peter		Minnesotans for (Norman) Colema	2,000
	7,000	(Hubert) Humphrey for Governor C	1,500	Republican Party of Minn	5,000
Rapp, Todd			1,500		7,000
POWER PAC	1,000	Redfearn, Robert		Reese, Richard	
Senate Majority Caucus	250	Democratic Congressional Campai	10,000	(Hubert) Humphrey for Governor C	450
	1,250		10,000	Minnesotans for (Norman) Colema	1,000
Rathmanner, James		Redmond, Jane			1,450
Minnesotans for (Norman) Colema	1,500	(Hubert) Humphrey for Governor C	2,000	Reichert, Brent	
	1,500		2,000	(Hubert) Humphrey for Governor C	800
Rathmanner, Jeffrey		Redmond, Lawrence		Minnesotans for (Norman) Colema	600
Minnesotans for (Norman) Colema	1,500	(Hubert) Humphrey for Governor C	2,000	RKM&C Fund	1,285
	1,500	(Michael) Freeman for Governor Co	500		2,685
Rathmanner, Marty		(Roy) Terwilliger for Governor	400	Reiling, Joan	
Minnesotans for (Norman) Colema	1,500	(Ted) Mondale for Governor	1,000	Minnesotans for (Norman) Colema	2,000
	1,500	DFL House Caucus	9,250		2,000
Rathmanner, Peter		Doug (Johnson) for Gov	1,000	Reiling, William	
Minnesotans for (Norman) Colema	1,500	Friends of DFL Women	250	(Charles) Weaver for Attorney Gen	200
	1,500	House RPM Campaign Committee	3,000	MinnBank State PAC	250
Rattner, Steven		Minn DFL State Central Committee	1,350	Minnesotans for (Norman) Colema	2,000
Democratic Congressional Campai	10,000	Senate Majority Caucus	750	Senate RPM Election Fund	200
	10,000		19,500		2,650
Rauenhorst, Mark		Reeck, Bernard		Reiner, Michele	
		(Ted) Mondale for Governor	2,000	(Ted) Mondale for Governor	1,500
			2,000		1,500

Large Givers

	1,250	4th Congressional District RPM	125		1,500
		Minnesotans for (Norman) Colema	1,000		
Sabre, Jean			1,125	Schellhas, Kurt	
Minnesotans for (Norman) Colema	2,500			MEDPAC Minn Medical Political Ac	150
	2,500	Sandeen, Cheryl		Minnesotans for (Norman) Colema	650
		Minnesotans for (Norman) Colema	2,000	Republican Party of Minn	1,000
Safley, Dianne			2,000		1,800
(Hubert) Humphrey for Governor C	1,000	Sandstrom, David		Schenian, Dale	
Lillehaug (David) for AG Committee	350	(Charles) Weaver for Attorney Gen	500	(Ember) Junge for Attorney Genera	500
	1,350	(Juan) Lazo Campaign Committee	500	Doug (Johnson) for Gov	700
Safley, James		(Loren) Solberg Volunteer Committ	200	Minnesotans for (Norman) Colema	1,000
(Ember) Junge for Attorney Genera	300	Doug (Johnson) for Gov	200		2,200
Minnesotans for (Norman) Colema	750	Minnesotans for (Norman) Colema	1,000		
RKM&C Fund	2,249		2,400	Scherer, Roger	
	3,299	Sanger, Stephen		(Charles) Weaver for Attorney Gen	500
Sahagian, Janine		(Charles) Weaver for Attorney Gen	500	House RPM Campaign Committee	500
(Hubert) Humphrey for Governor C	2,000	(Ted) Mondale for Governor	1,000	Joanne Benson for Governor	2,000
	2,000	Jobs Political Fund	1,000	Minnesotans for (Norman) Colema	2,000
Sampson, Curtis		Minn Chamber of Commerce Lead	598	Minnesotans for a Responsible Maj	1,400
(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	2,000	TwinWest Chamber of Commerce	150
(Loren) Solberg Volunteer Committ	200	Republican Party of Minn	3,500		6,550
(Michael) Freeman for Governor Co	300	Wake Up Minnesota	1,000	Schilling, Hugh	
Doug (Johnson) for Gov	250		9,598	(Charles) Weaver for Attorney Gen	200
Minnesotans for (Norman) Colema	1,000	Sauer, Gary		(Roy) Terwilliger for Governor	2,000
	2,750	(Michael) Freeman for Governor Co	500	Citizens To Elect Ray Cleveland	200
Sanborn, Bruce		Doug (Johnson) for Gov	250	House RPM Campaign Committee	5,000
Freedom Club State PAC	1,500	Minnesotans for (Norman) Colema	200	Joanne Benson for Governor	500
	1,500	Road PAC of Minn	2,500	Minnesotans for (Norman) Colema	1,000
Sandberg, Burt			3,450	Minnesotans for a Responsible Maj	3,000
(Hubert) Humphrey for Governor C	1,000	Saul, William		Republican Party of Minn	15,000
(Michael) Hatch for Attorney Gener	200	Minn Chamber of Commerce Lead	250		26,900
	1,200	Minnesotans for a Responsible Maj	500	Schlenker, Eric	
Sandberg, Christopher		Republican Party of Minn	500	Hospitality Political Action Committ	1,870
Lillehaug (David) for AG Committee	150		1,250		1,870
Lockridge Grindal Nauen & Holstei	2,742	Sayer, Michael		Schletty, John	
	2,892	Road PAC of Minn	2,000	(Hubert) Humphrey for Governor C	425
Sandberg, Jeanne			2,000	Minnesotans for (Norman) Colema	950
(Hubert) Humphrey for Governor C	1,750	Scaife, Richard			1,375
(Michael) Hatch for Attorney Gener	500	GO PAC 98	4,000	Schlosstein, Ralph	
	2,250		4,000	(Ted) Mondale for Governor	2,000
Sandberg, Leslie		Schachtman, Steve			2,000
(Hubert) Humphrey for Governor C	2,000	Multi Housing Political Action Com	4,115	Schmechel, Daniel	
	2,000		4,115	Lillehaug (David) for AG Committee	1,000
Sandberg, William		Schall, David		Minnesotans for (Norman) Colema	1,000
		(Ted) Mondale for Governor	1,500		2,000
				Schmidt Koebele, Diane	

Large Givers

(Hubert) Humphrey for Governor C	500	Schneider, Richard			
DFL House Caucus	1,000	(Ted) Mondale for Governor	2,000		2,500
Doug (Johnson) for Gov	2,000				
House RPM Campaign Committee	1,250			2,000	
Senate Majority Caucus	750				
	5,500	Schneiderman, Irwin			
		Democratic Congressional Campai	10,000		
				10,000	
Schmidt, Eric		Schoenfeld, Gerald			
Democratic Congressional Campai	6,466	(Leslie) Schumacher Volunteer Co	200		
	6,466	(Ted) Mondale for Governor	500		
		Doug (Johnson) for Gov	500		
Schmit, Robert		House RPM Campaign Committee	500		
(Michael) Freeman for Governor Co	150	Senate RPM Election Fund	500		
Lockridge Grindal Nauen & Holstei	2,742			2,200	
	2,892				
		Schotzko, Judith			
Schmitz, Donald		Judy Schotzko for Secretary of Stat	4,314		
Minnesotans for (Norman) Colema	1,000	Minn Women's Political Caucus/PA	125		
Republican Party of Minn	250			4,439	
	1,250				
		Schroeder, Robert			
Schmitz, Mary		(Charles) Weaver for Attorney Gen	1,000		
Minnesotans for (Norman) Colema	1,000	(Judi) Dutcher for Auditor	250		
St Paul Area Chamber of Commerc	500	Carlson/Benson Volunteer Committ	250		
	1,500	Minn Environmental Trust Fund Co	200		
		Minnesotans for (Norman) Colema	1,000		
Schmitz, Robert		Republican Party of Minn	2,100		
(Hubert) Humphrey for Governor C	250			4,800	
(Michael) Hatch for Attorney Gener	450	Schuett, John			
TRIAL-PAC	900	Minnesotans for (Norman) Colema	325		
	1,600	Multi Housing Political Action Com	1,316		
				1,641	
Schneider, Karen		Schultz, David			
(Judi) Dutcher for Auditor	250	(Hubert) Humphrey for Governor C	950		
Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000		
	1,250			1,950	
		Schulze, Sandra			
Schneider, Linda		Minnesotans for (Norman) Colema	2,000		
Republican Party of Minn	5,000			2,000	
	5,000	Schumacher, Donald			
Schneider, Mahlon		Minn Chamber of Commerce Lead	818		
(Charles) Weaver for Attorney Gen	200	Minnesotans for (Norman) Colema	500		
(Judi) Dutcher for Auditor	250			1,318	
(Ted) Mondale for Governor	200	Schuman, Allan			
House RPM Campaign Committee	1,000	Jobs Political Fund	1,500		
Minn Chamber of Commerce Lead	598	Minnesotans for (Norman) Colema	1,000		
Minnesotans for (Norman) Colema	1,000				
Mower County Republicans	200	Schuman, Glen			
Republican Party of Minn	1,000	Minnesotans for (Norman) Colema	1,500		
Wake Up Minnesota	500			1,500	
	4,948	Schumeister, Judith			
		(Charles) Weaver for Attorney Gen	250		
		(Hubert) Humphrey for Governor C	2,000		
				2,250	
		Schumeister, Steven			
		(Charles) Weaver for Attorney Gen	250		
		(Hubert) Humphrey for Governor C	1,900		
		(Michael) Hatch for Attorney Gener	250		
		Minnesotans for (Norman) Colema	600		
		RKM&C Fund	2,249		
				5,249	
		Schussler, Steve			
		(Hubert) Humphrey for Governor C	2,000		
				2,000	
		Schuster, Lawrence			
		Minnesotans for (Norman) Colema	1,000		
		Republican Party of Minn	500		
				1,500	
		Schutz, Janet			
		(Charles) Weaver for Attorney Gen	500		
		Minnesotans for (Norman) Colema	1,000		
		Republican Party of Minn	1,100		
				2,600	
		Schutz, Ronald			
		(Charles) Weaver for Attorney Gen	500		
		RKM&C Fund	1,767		
				2,267	
		Schwab, Marilyn			
		(Michelle) Rifenberg for House Co	150		
		Minnesotans for (Norman) Colema	1,000		
		Winona County RPM	225		
				1,375	
		Schwalbach, Gerald			
		Minnesotans for (Norman) Colema	2,000		
		Republican Party of Minn	5,000		
				7,000	
		Schwalbach, Susan			
		Minnesotans for (Norman) Colema	2,000		

Large Givers

(Hubert) Humphrey for Governor C	2,000	Committee to Re-Elect Judge Peda	500	Sime, Pam	
	2,000		1,500	(Charles) Weaver for Attorney Gen	500
Shirvani, Hossein		Sieben, Michael		(Ray) Vandever Volunteer Commit	125
(Ted) Mondale for Governor	2,000	(Ember) Junge for Attorney Genera	150	Minnesotans for (Norman) Colema	964
	2,000	(Hubert) Humphrey for Governor C	1,000		1,589
Shonsey, Edward		(Michael) Freeman for Governor Co	200	Simmonds, Janice	
Minnesotans for (Norman) Colema	200	Committee to Re-Elect Judge Peda	250	(Ted) Mondale for Governor	2,000
Wake Up Minnesota	1,000	TRIAL-PAC	900		2,000
	1,200		2,500	Simon, Arnold	
Shorenstein, Walter		Sieben, William		(Hubert) Humphrey for Governor C	1,000
(Ted) Mondale for Governor	2,000	(Ember) Junge for Attorney Genera	700	Democratic Congressional Campai	50,000
	2,000	(Hubert) Humphrey for Governor C	1,000		51,000
Short, Brian		(Michael) Freeman for Governor Co	1,350	Simon, Ronald	
(Michael) Hatch for Attorney Gener	500	(Michael) Hatch for Attorney Gener	500	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000	(Stephen) Wenzel Volunteer Comm	250	(Ted) Mondale for Governor	2,000
	2,250	(Ted) Mondale for Governor	2,000		3,000
Short, Marion		Committee to Re-Elect Judge Peda	500	Singer, David	
(Hubert) Humphrey for Governor C	1,000	DFL House Caucus	1,000	(Ted) Mondale for Governor	2,000
(Michael) Hatch for Attorney Gener	500	TRIAL-PAC	1,320	Dorsey Political Fund	164
	1,500		8,620		2,164
Shuff, John		Silberfeld, Roman		Singh, Prabha	
RKM&C Fund	2,008	(Hubert) Humphrey for Governor C	1,900	Joanne Benson for Governor	2,000
	2,008	RKM&C Fund	2,008		2,000
Sieben, Gretchen			3,908	Sit, Eugene	
(Hubert) Humphrey for Governor C	1,000	Silha, Otto		Carlson/Benson Volunteer Commit	250
Committee to Re-Elect Judge Peda	250	(Charles) Weaver for Attorney Gen	500	Minnesotans for (Norman) Colema	1,000
	1,250	Minnesotans for (Norman) Colema	1,000	Republican Party of Minn	15,000
Sieben, Harry		Republican Party of Minn	560		16,250
(Carol) Johnson Volunteer Commit	250		2,060	Sjoquist, Gregg	
(Hubert) Humphrey for Governor C	2,000	(Hubert) Humphrey for Governor C	500	(Judi) Dutcher for Auditor	500
(Michael) Freeman for Governor Co	1,000	Republican Party of Minn	5,000	(Kevin) Knight for Treasurer	500
(Michael) Hatch for Attorney Gener	300	Road PAC of Minn	2,000	Freedom Club State PAC	1,500
TRIAL-PAC	600		7,500	Minnesotans for (Norman) Colema	2,000
	4,150	Sill, Michael		People to Elect (James) Peppe (Ho	500
Sieben, James		(Hubert) Humphrey for Governor C	500	Republican Party of Minn	840
DFL House Caucus	808	Republican Party of Minn	5,000	Steve Minar Volunteer Committee	250
House RPM Campaign Committee	550		7,500	Taxpayers League State PAC	500
	1,358	Silvermann, Toby			6,590
Sieben, Joyce		Minnesotans for (Norman) Colema	2,000	Skiba, John	
(Hubert) Humphrey for Governor C	250		2,000	Minnesotans for (Norman) Colema	2,000
(Michael) Hatch for Attorney Gener	500	Sime, Mike		Republican Party of Minn	500
(Stephen) Wenzel Volunteer Comm	250	(Charles) Weaver for Attorney Gen	500		2,500
		(Ray) Vandever Volunteer Commit	125	Skidmore, Thorpe	
		Freedom Club State PAC	1,500	Minnesotans for (Norman) Colema	1,000
		Minnesotans for (Norman) Colema	964		
		People to Elect (James) Peppe (Ho	250		
		Taxpayers League State PAC	1,000		
		TwinWest Chamber of Commerce	298		
			4,637		

Large Givers

Republican Party of Minn	1,500	(Hubert) Humphrey for Governor C	1,000		
	2,500	Jesse Ventura for Governor Vol Co	140		142,000
		Lillehaug (David) for AG Committee	250		
Skubic, Mark			1,390	Snyder, Paul	
(Hubert) Humphrey for Governor C	250			(Charles) Weaver for Attorney Gen	250
(Michael) Hatch for Attorney Gener	200	Smith, Louis		Republican Party of Minn	1,000
(Ted) Mondale for Governor	206	(Charles) Weaver for Attorney Gen	500		1,250
DFL House Caucus	150	(Hubert) Humphrey for Governor C	575	Snyder, Richard	
Doug (Johnson) for Gov	400	(Michael) Freeman for Governor Co	750	Jesse Ventura for Governor Vol Co	1,150
Senate Majority Caucus	150	Karen Clark Election Committee	250		1,150
	1,356	Senate Majority Caucus	250		
			2,325	Snyder, Robert	
Sletten, Karen		Smith, Mary		(Michael) Freeman for Governor Co	500
(Hubert) Humphrey for Governor C	1,000	Minn Women's Campaign Fund	840	Minn Chamber of Commerce Lead	425
(Michael) Freeman for Governor Co	250	Minnesotans for (Norman) Colema	250	Minnesotans for (Norman) Colema	250
	1,250		1,090		1,175
		Smith, Tina		Solomont, Alan	
Slocum, Charles		(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	1,000
(Charles) Weaver for Attorney Gen	300	(Ted) Mondale for Governor	2,000	Democratic Congressional Campai	12,500
Joanne Benson for Governor	120	DFL House Caucus	200		13,500
Minnesotans for (Norman) Colema	1,000	Lillehaug (David) for AG Committee	250		
Republican Party of Minn	520		3,450	Spannaus, Warren	
	1,940	Smith, William		(Hubert) Humphrey for Governor C	700
		(Hubert) Humphrey for Governor C	1,000	(Ted) Mondale for Governor	500
Smiley, Jim		Minnesotans for (Norman) Colema	1,000		1,200
DFL House Caucus	200	Republican Party of Minn	200	Speck, William	
Doug (Johnson) for Gov	250		2,200	Democratic Congressional Campai	5,000
House RPM Campaign Committee	200	Smith, Winifred			5,000
Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	200	Speer, Nancy	
	2,650	Lillehaug (David) for AG Committee	1,000	(Ember) Junge for Attorney Genera	250
			1,200	(Hubert) Humphrey for Governor C	250
Smiley, Rhonda		Snider, Jerry		(Michael) Freeman for Governor Co	250
(Charles) Weaver for Attorney Gen	200	Faegre & Benson Prof Ltd Liability	393	Minn Women's Campaign Fund	2,440
Doug (Johnson) for Gov	250	Lillehaug (David) for AG Committee	500		3,190
Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	500	Spence, Roy Jr	
	2,450		1,393	(Ted) Mondale for Governor	2,000
		Smith, Archie			2,000
(Ted) Mondale for Governor	2,000	(Ted) Mondale for Governor	2,000	Spencer, Archibald	
	2,000			(Michael) Freeman for Governor Co	1,050
Smith, Cindy		Snow, Michael			1,050
MEDPAC Minn Medical Political Ac	150	(Michael) Freeman for Governor Co	2,000	Spencer, Christine	
Minnesotans for (Norman) Colema	1,000	Minn DFL State Central Committee	5,000	(Michael) Freeman for Governor Co	940
Republican Party of Minn	2,550		7,000	Darlene Luther Volunteer Committe	250
	3,700	Snyder, Beatrice			1,190
		Democratic Congressional Campai	5,000	Spencer, Edson	
Smith, Claire			5,000	Carlson/Benson Volunteer Committ	250
Minnesotans for (Norman) Colema	1,000	Snyder, Harold			
Republican Party of Minn	300	Democratic Congressional Campai	142,000		
	1,300				
Smith, Jeffrey					

Large Givers

Minnesotans for (Norman) Colema	1,500	Doug (Johnson) for Gov	1,000	(Hubert) Humphrey for Governor C	995
	1,750		1,200	Lillehaug (David) for AG Committee	250
				RKM&C Fund	2,249
Spencer, Harriet		Stark, Ray			3,494
(Judi) Dutcher for Auditor	250	(Ted) Mondale for Governor	2,000	Steiner, Paul	
DFL House Caucus	200		2,000	(Ember) Junge for Attorney Genera	1,000
Minn Women's Campaign Fund	1,100	Starks, Daniel		(Michael) Freeman for Governor Co	750
	1,550	(Ted) Mondale for Governor	2,000		1,750
			2,000	Steinfeldt, Laurie	
Sperling, Peter		Starns, Byron		Republican Party of Minn	15,000
Democratic Congressional Campai	20,000	Lillehaug (David) for AG Committee	500		15,000
	20,000	LSD Political Action Committee	435	Steinhafel, Gregg	
Spitzer, Jack		Minnesotans for (Norman) Colema	500	(Charles) Weaver for Attorney Gen	500
(Hubert) Humphrey for Governor C	500		1,435	Minnesotans for (Norman) Colema	1,000
Democratic Congressional Campai	5,000	Stassart, Lydie			1,500
	5,500	Minnesotans for (Norman) Colema	800	Stene, Lisa	
Sprenger, Gordon		Republican Party of Minn	500	Lillehaug (David) for AG Committee	920
(Charles) Weaver for Attorney Gen	500		1,300	Minnesotans for (Norman) Colema	250
(Hubert) Humphrey for Governor C	1,000	Steenland, Carol			1,170
(Ted) Mondale for Governor	200	(Ted) Mondale for Governor	2,000	Stephenson, James	
Jobs Political Fund	1,000		2,000	Faegre & Benson Prof Ltd Liability	393
Minn Health PAC	500	Steenon, Delos		Jobs Political Fund	1,000
Minnesotans for (Norman) Colema	500	Republican Party of Minn	10,000		1,393
	3,700		10,000	Stern, Samuel	
St Marie, Gary		Steiger, Kenneth		(Ember) Junge for Attorney Genera	200
Republican Party of Minn	10,000	(Michael) Freeman for Governor Co	1,500	(Michael) Freeman for Governor Co	1,000
	10,000		1,500	Minnesotans for (Norman) Colema	250
St Martin, Michael		Steinberg, Barbara			1,450
Democratic Congressional Campai	5,000	Joanne Benson for Governor	1,150	Sternal, Ronald	
	5,000		1,150	(Hubert) Humphrey for Governor C	500
Stanhope, William		Steinberg, Leon		Minn Environmental Trust Fund Co	500
(Hubert) Humphrey for Governor C	2,000	(Hubert) Humphrey for Governor C	1,000	Minnesotans for (Norman) Colema	500
RKM&C Fund	2,249	Republican Party of Minn	3,000		1,500
	4,249		4,000	Sternlicht, Barry	
Stanley, David		Steiner, David		Democratic Congressional Campai	2,500
(Hubert) Humphrey for Governor C	1,000	Democratic Congressional Campai	20,000		2,500
(Michael) Freeman for Governor Co	1,000		20,000	Stevenson, Ann	
Re-Elect Justice Alan Page	1,000	Steiner, Irene		(Michael) Hatch for Attorney Genera	500
	3,000	Minn Republicans for Choice Politic	6,000	Doug (Johnson) for Gov	500
Stanoch, Ruth		Planned Parenthood of Minn Action	500	Minnesotans for (Norman) Colema	1,000
(Hubert) Humphrey for Governor C	1,000		6,500		2,000
(Michael) Hatch for Attorney Genera	500	Steiner, James		Stevenson, Thomas	
	1,500			(Michael) Hatch for Attorney Genera	500
Stanton, James					
(Hubert) Humphrey for Governor C	200				

Large Givers

Doug (Johnson) for Gov	500	Stortz, Lowell			
Minnesotans for (Norman) Colema	1,000	Lillehaug (David) for AG Committee	1,000		2,000
	2,000	LSD Political Action Committee	260	Studley, Julien	
			1,260	Democratic Congressional Campai	10,000
Stinski, Rollie					10,000
Minnesotans for (Norman) Colema	1,500	Stout, Thomas			
	1,500	Democratic Congressional Campai	5,000	Stuhler, Barbara	
			5,000	(Ember) Junge for Attorney Genera	500
Stipe, Agnes		Strafaccia, Betty		(Hubert) Humphrey for Governor C	600
(Hubert) Humphrey for Governor C	2,000	(Hubert) Humphrey for Governor C	925	(Michael) Freeman for Governor Co	250
	2,000	(Michael) Hatch for Attorney Gener	500	Minn Women's Campaign Fund	600
			1,425		1,950
Stipe, Bobby		Strand, Alfred		Sturgis, Elly	
(Hubert) Humphrey for Governor C	2,000	Doug (Johnson) for Gov	1,500	Minn Women's Campaign Fund	1,380
	2,000		1,500		1,380
Stipe, Clyde		Strand, David		Suk, Charles	
(Hubert) Humphrey for Governor C	2,000	(Charles) Weaver for Attorney Gen	500	(Michael) Freeman for Governor Co	200
	2,000	(Ted) Mondale for Governor	1,000	TRIAL-PAC	900
		Minn Health PAC	1,000		1,100
Stipe, Gene			2,500	Sullivan, Austin	
(Hubert) Humphrey for Governor C	2,000	Strangis, Ralph		(Ted) Mondale for Governor	2,000
	2,000	(Charles) Weaver for Attorney Gen	250	Lillehaug (David) for AG Committee	250
		Bakers Local #22 Political Fund	1,000	Minn Chamber of Commerce Lead	500
Stoebner, Carol		CARE / PAC	1,000	Minnesotans for (Norman) Colema	1,000
(James) Abeler Volunteer Committ	250	Republican Party of Minn	4,000		3,750
(Kevin) Knight for Treasurer	250		6,250	Sullivan, Christopher	
(Tom) Hackbarth Volunteer Commit	250	Strauss, Joseph		RKM&C Fund	1,606
Steve Minar Volunteer Committee	125	Darlene Luther Volunteer Committe	200		1,606
Volunteers for Jim Seifert	250	DFL House Caucus	900	Sullivan, John	
	1,125	House RPM Campaign Committee	250	(Charles) Weaver for Attorney Gen	250
			1,350	(Hubert) Humphrey for Governor C	1,000
Stoebner, Joe		Strusinski, William		Doug (Johnson) for Gov	2,000
(Charles) Weaver for Attorney Gen	500	3rd Senate District DFL	250		3,250
(James) Abeler Volunteer Committ	250	(Bill) Hilty Volunteer Committee	200	Sullivan, Laurie	
(Judi) Dutcher for Auditor	500	(Hubert) Humphrey for Governor C	200	Doug (Johnson) for Gov	2,000
(Kevin) Knight for Treasurer	250	(Michele) Ford Volunteer Committe	300		2,000
(Tom) Hackbarth Volunteer Commit	250	DFL House Caucus	550	Sulsvig, Glen	
Freedom Club State PAC	3,500	Doug (Johnson) for Gov	200	Hospitality Political Action Committ	1,301
Kiffmeyer (Mary) for Secretary of St	500	House RPM Campaign Committee	450		1,301
Steve Minar Volunteer Committee	125	Neighbors for Matt Entenza	200	Sundquist, Amy	
Volunteers for Jim Seifert	250	Senate Majority Caucus	500	(Charles) Weaver for Attorney Gen	1,000
	6,125	Volunteers for Phyllis Kahn	187	Minnesotans for (Norman) Colema	2,000
			3,037	Republican Party of Minn	5,000
Stoehr, Norman		Stuart, Barbara			8,000
Committee to Elect Julianne Ortma	1,000	(Hubert) Humphrey for Governor C	1,000		
Volunteers for Betty Folliard	200	Lillehaug (David) for AG Committee	1,000		
	1,200				
Stordahl, Ronald					
House RPM Campaign Committee	3,000				
Tim Finseth for State Representativ	500				
	3,500				

Large Givers

Sundquist, Dean		2,000	Tempelsman, Maurice	
(Charles) Weaver for Attorney Gen	1,000		Democratic Congressional Campai	5,000
(Kevin) Knight for Treasurer	500			5,000
Freedom Club State PAC	8,500	Talen, James		
Minnesotans for (Norman) Colema	2,000	(Hubert) Humphrey for Governor C	200	
Senate RPM Election Fund	200	(Michael) Freeman for Governor Co	200	
	12,200	Ann Rest Volunteer Committee	200	
		Doug (Johnson) for Gov	200	
Sussman, Marc		MinnBank State PAC	250	
(Hubert) Humphrey for Governor C	1,500	Minnesotans for (Norman) Colema	200	
	1,500		1,250	
		Tansye, Robert		
Sussman, Sharon		RKM&C Fund	2,008	
(Hubert) Humphrey for Governor C	1,360		2,008	
	1,360	Taylor, Carol		
		Joanne Benson for Governor	2,500	
Swanson, Lori			2,500	
(Hubert) Humphrey for Governor C	1,000	Taylor, Glen		
(Michael) Hatch for Attorney Gener	500	(Charles) Weaver for Attorney Gen	1,000	
	1,500	(Harry) Petersen for the People	200	
		(Hubert) Humphrey for Governor C	1,000	
Sweasy, William		(Judi) Dutcher for Auditor	500	
Carlson/Benson Volunteer Committ	250	(Roy) Terwilliger for Governor	500	
Jobs Political Fund	1,000	Campaign for Justice (G Wersal)	500	
Minnesotans for (Norman) Colema	500	House RPM Campaign Committee	5,000	
	1,750	Joanne Benson for Governor	1,000	
		Julie Storm Volunteer Committee	200	
Sweeney, William		Minnesotans for (Norman) Colema	1,000	
(Hubert) Humphrey for Governor C	1,000	NFIB/MN SAFE Trust	1,500	
(Michael) Freeman for Governor Co	200		12,400	
	1,200	Taylor, Glenda		
		(Judi) Dutcher for Auditor	250	
Sweitzer, Donald		Minnesotans for (Norman) Colema	1,000	
(Ted) Mondale for Governor	1,500		1,250	
	1,500	Taylor, Jack		
		GO PAC 98	5,000	
Sykes, Tracy			5,000	
RKM&C Fund	1,285	Taylor, Larry		
	1,285	POWER PAC	2,500	
			2,500	
Symchych, Janice		Taylor, Maurice		
(Hubert) Humphrey for Governor C	1,000	House RPM Campaign Committee	3,000	
(Michael) Freeman for Governor Co	250		3,000	
Dorsey Political Fund	213	Tempel, Rheta		
	1,463	Volunteers to Re-elect Judge (Gera	2,500	
			2,500	
Taggart, Geraldine		Tempelsman, Maurice		
(Ted) Mondale for Governor	2,000	Democratic Congressional Campai	5,000	
	2,000		5,000	
		Test, Charles		
Taggart, L D		(Eric) Olson for Governor Campaig	2,000	
(Ted) Mondale for Governor	2,000	(Frank) Germann for Governor	600	
		(Rich) Osness for House	500	
		Bob Odden for State Auditor	500	
		Libertarian Party of Minn	12,808	
		Ruth A Mason	500	
			16,908	
		Test, Suzanne		
		(Eric) Olson for Governor Campaig	2,000	
		(Rich) Osness for House	500	
		Ruth A Mason	500	
			3,000	
		Tetzloff, Robert		
		House RPM Campaign Committee	250	
		Limmer (Warren) for Secretary of S	400	
		Lynne Osterman	200	
		TwinWest Chamber of Commerce	300	
			1,150	
		Thatcher, Ford		
		(Ted) Mondale for Governor	2,000	
			2,000	
		Thatcher, Paul		
		(Hubert) Humphrey for Governor C	2,000	
		(Michael) Freeman for Governor Co	500	
		(Ted) Mondale for Governor	2,000	
		DFL House Caucus	1,500	
		Donald Moe Volunteer Committee	500	
		Lillehaug (David) for AG Committee	1,000	
		Senate Majority Caucus	250	
			7,750	
		Thell, Charles		
		(Hubert) Humphrey for Governor C	2,000	
			2,000	
		Thiele, Patrick		
		(Charles) Weaver for Attorney Gen	1,000	
		Minnesotans for (Norman) Colema	500	
			1,500	
		Thomas, Richard		
		35th Senate District RPM	120	
		Minnesotans for (Norman) Colema	558	
		NFIB/MN SAFE Trust	200	

Large Givers

Republican Party of Minn	500	(Michael) Freeman for Governor Co	250	Minnesotans for (Norman) Colema	2,000
Road PAC of Minn	500	Dorsey Political Fund	281		2,500
	1,878	Lillehaug (David) for AG Committee	500		
		Minnesotans for (Norman) Colema	250		
			2,031	Trooien, Gerald	
Thomas, William				(Ted) Mondale for Governor	2,000
(Charles) Weaver for Attorney Gen	500				2,000
(Kevin) Knight for Treasurer	500	Tinklenberg, El			
Committee for Minnesota's Future (1,000	(Ted) Mondale for Governor	1,050	Troutwine, Phil	
Freedom Club State PAC	2,500	DFL House Caucus	4,150	Doug (Johnson) for Gov	2,000
Minnesotans for (Norman) Colema	1,000	House RPM Campaign Committee	125		2,000
Republican Party of Minn	2,000		5,325		
	7,500			Tsakopoulos, Angelo	
		Tisch, Jonathan		(Ted) Mondale for Governor	2,000
Thompson, Bruce		Democratic Congressional Campai	20,000		2,000
Freedom Club State PAC	1,500		20,000		
Republican Party of Minn	200			Tunheim, Kathryn	
	1,700	Titus, Linda S		(Hubert) Humphrey for Governor C	500
		Re-elect Judge (Linda) Titus	11,141	(Michael) Freeman for Governor Co	1,000
			11,141		1,500
Thompson, Nancy		Toll, Steven			
Joanne Benson for Governor	1,500	(Hubert) Humphrey for Governor C	2,000		
	1,500		2,000	Turner, John	
				(Charles) Weaver for Attorney Gen	500
Thompson, Robert				(Roy) Terwilliger for Governor	1,100
(John) Tuma for State Representati	500	Tollefson, Jon		(Ted) Mondale for Governor	1,000
(Richard) Mulder for State Represe	500	(Steven) Sviggum Volunteer Comm	200	House RPM Campaign Committee	750
(Steven) Sviggum Volunteer Comm	500	Joanne Benson for Governor	200	Insurance Federation Political Actio	2,000
	1,500	Minn Republicans for Choice Politic	150	Jobs Political Fund	1,000
		Republican Party of Minn	200	Minn Women's Campaign Fund	200
		SITCO PAC	370	Minnesotans for (Norman) Colema	500
Thornhill, Barbara			1,120	Republican Party of Minn	500
Minnesotans for (Norman) Colema	2,000				7,550
	2,000	Tostrud, Eric			
		(Charles) Weaver for Attorney Gen	500	Turner, Leslie	
Thorstenson, Victor		Lockridge Grindal Nauen & Holstei	2,742	(Charles) Weaver for Attorney Gen	500
DFL House Caucus	1,100		3,242	(Roy) Terwilliger for Governor	1,000
	1,100			Joanne Benson for Governor	1,000
		Tourek, Steven		Minn Republicans for Choice Politic	150
Tilsen, Judith		(Charles) Weaver for Attorney Gen	200	Minn Women's Campaign Fund	200
(Judith M) Tilsen for Judge Campai	9,920	DFL House Caucus	200		2,850
	9,920	Doug (Johnson) for Gov	200		
		House RPM Campaign Committee	250	Tuttle, Emily	
Tilsner, Joel		Winthrop & Weinstine, PA Political	485	(Ember) Junge for Attorney Genera	500
(Charles) Weaver for Attorney Gen	250		1,335	(Hubert) Humphrey for Governor C	1,000
Minnesotans for (Norman) Colema	1,000			DFL House Caucus	200
	1,250	Trautz, John		Minn DFL State Central Committee	1,000
		(Kevin) Knight for Treasurer	500	Minn Women's Campaign Fund	2,040
Tilton, William		Freedom Club State PAC	1,500		4,740
(Hubert) Humphrey for Governor C	500	Minnesotans for (Norman) Colema	1,500		
(Judith M) Tilsen for Judge Campai	1,100		3,500	Tychman, Albert	
Minnesotans for (Norman) Colema	250			(Hubert) Humphrey for Governor C	1,000
	1,850	Trimble, Tony		(Michael) Freeman for Governor Co	1,000
		(Larry) Howes Volunteer Comittee	500	(Michael) Hatch for Attorney Gener	200
Tinkham, Thomas				(Ted) Mondale for Governor	500
(Hubert) Humphrey for Governor C	750			Lillehaug (David) for AG Committee	500

Large Givers

	3,200	Vail, David		Vigil, Karen	
Ueland, Margaret		(Michael) Freeman for Governor Co	250	(Charles) Weaver for Attorney Gen	1,000
(Hubert) Humphrey for Governor C	200	Democratic Congressional Campai	1,000	(Hubert) Humphrey for Governor C	500
(Michael) Freeman for Governor Co	500	TRIAL-PAC	540	(Ted) Mondale for Governor	2,000
ARC PAC of Minn	200		1,790	Minn Health PAC	500
Minn Republicans for Choice Politic	250	VanDyke, William		Republican Party of Minn	7,500
	1,150	(Charles) Weaver for Attorney Gen	250		11,500
Ulland, Robert		Jobs Political Fund	1,000	Villafana, Elizabeth	
Doug (Johnson) for Gov	250	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	2,000
Road PAC of Minn	2,000		2,250	Re-Elect Justice Alan Page	200
	2,250	VanEvera, Mary			2,200
Ulrich, Bob		(Hubert) Humphrey for Governor C	400	Vlahos, Dean	
(Charles) Weaver for Attorney Gen	500	(Michael) Freeman for Governor Co	450	Minnesotans for (Norman) Colema	2,000
(Ted) Mondale for Governor	500	Minn Women's Campaign Fund	200	Republican Party of Minn	15,000
(Tom) Hackbarth Volunteer Commit	250		1,050		17,000
Citizens United for (Mitchell) Hadle	250	VanHouten, James		Vlahos, Michelle	
Jobs Political Fund	1,000	House RPM Campaign Committee	1,000	Minnesotans for (Norman) Colema	2,000
Minn Chamber of Commerce Lead	700	Jobs Political Fund	500		2,000
Minn Retail Political Advocacy Fun	500		1,500	Voltin, Darwin	
Minnesotans for (Norman) Colema	1,000	VanLandschoot, Terri		Minn Chamber of Commerce Lead	823
Republican Party of Minn	10,000	Lillehaug (David) for AG Committee	250	Minnesotans for (Norman) Colema	400
Volunteers for (Dan) Dorman	250	Minnesotans for (Norman) Colema	850	Volunteers to Elect [Daniel] McElro	150
Volunteers for Jim Seifert	250		1,100		1,373
	15,200	VanRemortel, Jack		VonSeldeneck, Judith	
Undlin, Thomas		(Roy) Terwilliger for Governor	2,000	(Ted) Mondale for Governor	2,000
(Hubert) Humphrey for Governor C	1,000	MABC PAC	519		2,000
Minnesotans for (Norman) Colema	200		2,519	Wade, Terry	
	1,200	Vaughan, Mary		(Ember) Junge for Attorney Genera	200
Urshan, Daniel		BAM-PAC	300	(Hubert) Humphrey for Governor C	995
Kiffmeyer (Mary) for Secretary of St	250	Minn Women's Campaign Fund	1,250	(Michael) Freeman for Governor Co	250
Minnesotans for (Norman) Colema	1,000		1,550	(Michael) Hatch for Attorney Gener	200
	1,250	Veit, Brenda		Munger (Munger) Judicial Election	200
Ursu, John		Friends of Bruce Anderson	250	RKM&C Fund	2,008
(Charles) Weaver for Attorney Gen	500	Kiffmeyer (Mary) for Secretary of St	464		3,853
(Ember) Junge for Attorney Genera	250	Olson (Mark) Volunteer Committee	500	Wadley, Mike	
(Hubert) Humphrey for Governor C	250		1,214	POWER PAC	1,150
Lillehaug (David) for AG Committee	250	Vennes, Frank Jr			1,150
Minnesotans for (Norman) Colema	1,000	(Ted) Mondale for Governor	2,000	Wahl, Karla	
	2,250		2,000	(Hubert) Humphrey for Governor C	250
Usem, Ruth		Verdoorn, Daryl		DFL House Caucus	150
(Ember) Junge for Attorney Genera	1,000	Minnesotans for (Norman) Colema	1,000	TRIAL-PAC	900
(Hubert) Humphrey for Governor C	1,500	Republican Party of Minn	3,000		1,300
Friends of DFL Women	1,150		4,000	Wakefield, Lyman	
Minn Women's Campaign Fund	2,170	Wahl, Karla		Joanne Benson for Governor	1,100
Wally Swan Campaign Committee	250				
	6,070				

Large Givers

Republican Party of Minn	1,250	Walsh, Timothy	(Larry) Howes Volunteer Comittee	500
	2,350	Minnesotans for (Norman) Colema		1,250
		Republican Party of Minn		
				1,500
Walburn, Roberta		Wangensteen, Charles	Weiner, David	
(Hubert) Humphrey for Governor C	1,000	(Hubert) Humphrey for Governor C	(Hubert) Humphrey for Governor C	1,000
Friends of DFL Women	1,000	(Michael) Freeman for Governor Co	43rd Senate District RPM	200
Re-Elect Justice Alan Page	205	Doug (Johnson) for Gov	Minnesotans for (Norman) Colema	350
TRIAL-PAC	200	Minnesotans for (Norman) Colema	Republican Party of Minn	500
	2,405	Senate Majority Caucus		2,050
Walker, Diana			Weiner, Mark	
(Ted) Mondale for Governor	1,250		(Ted) Mondale for Governor	2,000
	1,250			2,000
		Wark, Mary Ann		
Walker, Elva		(Hubert) Humphrey for Governor C	Weinstine, Robert	
(Ember) Junge for Attorney Genera	210	(Michael) Freeman for Governor Co	(Charles) Weaver for Attorney Gen	200
(Hubert) Humphrey for Governor C	700	Volunteers for (Mary Jo) McGuire	(Hubert) Humphrey for Governor C	250
(Michael) Freeman for Governor Co	325		Minnesotans for (Norman) Colema	250
(Michael) Hatch for Attorney Gener	250		Winthrop & Weinstine, PA Political	794
	1,485			1,494
		Watkins, Don		
Walker, Mallory		Joanne Benson for Governor	Weis, Joseph	
(Ted) Mondale for Governor	1,250	Minnesotans for (Norman) Colema	(Charles) Weaver for Attorney Gen	150
	1,250		BAM-PAC	500
			Minnesotans for (Norman) Colema	450
Wallin, Maxine		Watson, Janet	Multi Housing Political Action Com	1,300
(Ember) Junge for Attorney Genera	150	(Ember) Junge for Attorney Genera	Republican Party of Minn	125
(Michael) Freeman for Governor Co	200	(Hubert) Humphrey for Governor C		2,525
Minn Women's Campaign Fund	1,250	(Michael) Freeman for Governor Co		
Planned Parenthood of Minn Action	500	Minn Women's Campaign Fund		2,200
	2,100			
		Watzel, Ed	Weisman, William	
Wallin, Winston		POWER PAC	(Michael) Freeman for Governor Co	150
(Michael) Freeman for Governor Co	500		Minnesotans for (Norman) Colema	2,000
Carlson/Benson Volunteer Committ	250			2,150
Citizens for Minnesota's Outdoor H	1,000		Weiss, Diane	
	1,750	Weaver, Pamela	Democratic Congressional Campai	10,000
		(Charles) Weaver for Attorney Gen		10,000
Walsh, Andrea		(Hubert) Humphrey for Governor C		
(Charles) Weaver for Attorney Gen	1,000	DFL House Caucus	Welles, Peter	
(Hubert) Humphrey for Governor C	200	Doug (Johnson) for Gov	Minn Environmental Trust Fund Co	5,000
Doug (Johnson) for Gov	200	Joanne Benson for Governor		5,000
Minnesotans for (Norman) Colema	500	Minnesotans for (Norman) Colema		
	1,900		Wells, Frederick	
			Carlson/Benson Volunteer Committ	250
Walsh, Dennis		Weaver, Thomas	Minnesotans for (Norman) Colema	1,000
Republican Party of Minn	5,000	House RPM Campaign Committee		1,250
	5,000	Minn Chamber of Commerce Lead		
		POWER PAC	Wenmark, William	
Walsh, James			(Allen) Quist for Governor Comm	250
Democratic Congressional Campai	1,500		Freedom Club State PAC	500
Republican Party of Minn	300	Weber, Vin	Joanne Benson for Governor	1,000
	1,800	4B House District RPM	Republican Party of Minn	300
		(Charles) Weaver for Attorney Gen		2,050

Large Givers

SOF - PAC	900	GO PAC 98	4,000	Wren, John	
	1,450		4,000	Minn Trucking Assn State PAC	5,600
Wilson, Elizabeth		Wit, Harold		Minnesotans for (Norman) Colema	1,000
Minnesotans for (Norman) Colema	2,000	(Ted) Mondale for Governor	2,000	Neighbors for (Kim) Nelson	500
	2,000		2,000	Republican Party of Minn	5,000
					12,100
Wilson, Gary		Withers, Dennis		Wright, Michael	
(Hubert) Humphrey for Governor C	1,850	RKM&C Fund	1,606	(Charles) Weaver for Attorney Gen	500
(Ted) Mondale for Governor	2,000		1,606	(Ember) Junge for Attorney Genera	300
Minnesotans for (Norman) Colema	2,000	Witzel, Stephen		(Ted) Mondale for Governor	1,000
RKM&C Fund	1,285	Minn Manufactured Home PAC	250	Jobs Political Fund	1,000
	7,135	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000
			1,250	Wake Up Minnesota	1,000
					4,800
Wilson, Kingsley		Wivell, Martha		Wright, Paul	
(Hubert) Humphrey for Governor C	450	(Ember) Junge for Attorney Genera	500	Paul Wright Volunteer Committee	2,118
DFL House Caucus	1,004	(Hubert) Humphrey for Governor C	1,000		2,118
Doug (Johnson) for Gov	500	RKM&C Fund	1,767		
Friends of Mike Delmont	150		3,267	Wuliger, Patricia	
House RPM Campaign Committee	800	Wivell, William		Democratic Congressional Campai	1,250
Senate Majority Caucus	500	(Hubert) Humphrey for Governor C	2,000		1,250
Senate RPM Election Fund	250	Friends of DFL Women	500	Wuliger, Timothy	
	3,654		2,500	Democratic Congressional Campai	1,250
					1,250
Wilson, Larry		Wolfe, Carol		Wurtele, Angus	
Minnesotans for (Norman) Colema	2,000	House RPM Campaign Committee	1,600	(Ted) Mondale for Governor	1,500
	2,000	Minnesotans for (Norman) Colema	1,000	Minnesotans for (Norman) Colema	1,000
			2,600		2,500
Wilson, Margaret		Wong, Teddy		Wurtele, Margaret	
(David) Tomassoni Campaign Com	250	Minnesotans for (Norman) Colema	1,000	(Ember) Junge for Attorney Genera	500
(Hubert) Humphrey for Governor C	500	Republican Party of Minn	600	Minn Women's Campaign Fund	1,000
(Michael) Hatch for Attorney Gener	300		1,600	Planned Parenthood of Minn Action	500
	1,050				2,000
		Wood, John		Wyman, Elizabeth	
Wilson, Mark		(Hubert) Humphrey for Governor C	700	(Ember) Junge for Attorney Genera	500
Minnesotans for (Norman) Colema	2,000	Minnesotans for (Norman) Colema	1,000	Minn Women's Campaign Fund	1,000
	2,000		1,700		1,500
		Woods, Medora		Yancy, Charles	
Wilson, Nancy		(Ember) Junge for Attorney Genera	500	(Hubert) Humphrey for Governor C	2,000
Minnesotans for (Norman) Colema	2,000	(Ted) Mondale for Governor	2,000		2,000
	2,000		2,500	Yorkin, Cynthia	
		Wozniak, Daniel		Democratic Congressional Campai	20,000
Wilson, William		(Michael) Hatch for Attorney Gener	900		20,000
(David) Tomassoni Campaign Com	250	Doug (Johnson) for Gov	1,000	Zaidan, Henry	
(Hubert) Humphrey for Governor C	500	Minnesotans for (Norman) Colema	2,250		
(Michael) Hatch for Attorney Gener	300		4,150		
	1,050				
Windschitl, Brian					
Hospitality Political Action Committ	1,230				
	1,230				
Winship, Patricia					

Large Givers

Doug (Johnson) for Gov	1,000
Minnesotans for (Norman) Colema	1,000
	<hr/>
	2,000

Zappa, Gail

(Ted) Mondale for Governor	2,000
	<hr/>
	2,000

Zarbinski, Richard

(Hubert) Humphrey for Governor C	1,000
DFL House Caucus	150
	<hr/>
	1,150

Zelickson, Alvin

(Steven) Sviggum Volunteer Comm	500
Minnesotans for (Norman) Colema	750
	<hr/>
	1,250

Zikmund, Nyle

(Alice) Johnson Volunteer Committ	125
(Ember) Junge for Attorney Genera	300
(Hubert) Humphrey for Governor C	250
(Michele) Ford Volunteer Committe	250
DFL House Caucus	300
House RPM Campaign Committee	250
Ted Winter Volunteer Committee	250
	<hr/>
	1,725

Zimmerman, Charles

(Michael) Freeman for Governor Co	300
Minnesotans for (Norman) Colema	1,000
	<hr/>
	1,300

Zoerb, Dale

MABC PAC	360
Minnesotans for (Norman) Colema	1,000
	<hr/>
	1,360

Zona, Rene

Minnesotans for (Norman) Colema	2,000
	<hr/>
	2,000

Zona, Richard

(Ted) Mondale for Governor	1,000
Minnesotans for (Norman) Colema	2,000
Republican Party of Minn	5,000
	<hr/>
	8,000

Total	<hr/>
	10,008,272

Attorney General, Secretary of State, State Auditor and State Treasurer Major Donors Supplement

Notes regarding this supplement

Major donors to constitutional office candidates reported in the "Principal Campaign Committee - Major Donors" section beginning on page 46 of this summary include only those donors who contributed more than \$500.

This supplement includes donors who contributed more than \$200 to candidates for constitutional offices other than governor.

Attorney General, Secretary of State, State Auditor and State Treasurer

Major Donors Supplement

Anderson, David RPM		Carlson, Curtis	250	Rahr, Guido	250
Anderson, Carole	500	Carlson, Lawrence	250	Reed, Lachlan	250
Anderson, Dale	280	Colish, Michael	250	Reed, Martha	250
Anderson, Gordon	500	Cowles, John	250	Rice, Christine	500
Anderson, David	800	Crosby, David	250	Ridder, Kathleen	250
	2,080	Cummins, Joan	500	Riesen, Dean	250
Anderson, Warren RPM		Cummins, Robert	500	Roberg, Cindy	250
Republican Party of Minn	1,000	Dudley, Marianne	250	Roberg, Kevin	250
Anderson (Warren) Volunteer Com	500	Dudley, Ted	250	Robertson, Martha	400
Anderson, Warren	1,800	Evenstad, Grace	500	Russell, C	500
	3,300	Evenstad, Kenneth	500	Schneider, Karen	250
Asch, Marc DFL		Hacking, James	500	Schneider, Mahlon	250
Transportation Political Education L	500	Hagen, Russell	500	Schroeder, Robert	250
Citizens for (Marc) Asch	500	Hahn, Lucy	500	Senkler, Robert	1,000
	1,000	Hawkins, Helen	250	Shaver, Craig	250
Dunlop, James REF		Hawkins, Howard	250	Sjoquist, Gregg	500
Boyd, H. Bruce	400	Head, Douglas	500	Spencer, Harriet	250
Hathaway, Jack	300	Head, Martha	500	Stearns, Paul	500
Mattson, Robert	500	Heath, Iona	250	Stoebner, Joe	500
Williams, Robert	500	Heath, Vernon	250	Taylor, Glen	500
	1,700	Hubbard, Stanley	250	Taylor, Glenda	250
Dutcher, Judi RPM		Jundt, Charlene	500	Vaughn, Mary	250
41st Senate District RPM	300	Jundt, James	500	Weyerhaeuser, Frederick	500
Republican Party of Minn	4,400	Jundt, Marcus	500	Whitney, Benson	250
Abrams, Ronald	250	Jundt, Mary	500	Whitney, Benson Mrs	250
Abrams, Ronald Mrs	250	Kennedy, Debra	250	Whitney, Kimball	500
Alexander, Patrick	500	Kennedy, Mark	250	Whitney, Wheelock	500
Anderson, Elmer	250	Koch, David	250	Wigley, Michael	400
Anderson, George	300	Kordonowy, Thomas	500	Zimmer, Margaret	250
Ankeny, Marie	500	Lang, Theodora	250	BAM-PAC	500
Anson, Peter	500	Leppik, Margaret	500	CAR, Committee of Automotive Re	500
Anson, Sally	500	Ludwick, Harriet	250	Committee of Nine PAC	500
Barry, Walter	250	Ludwick, William	250	Committee of Thirteen Legislative	500
Bemis, Judson	250	Lurton, H William	250	Education Minn PAC	500
Bolstad, Lester	250	MacMillian, Whitney	500	Faegre & Benson Prof Ltd Liability	250
Bolstad, Lester Mrs	250	Martin, Frederick	250	Freedom Club State PAC	500
Boschwitz, Daniel	250	McCarthy, Edwin	500	MAPE-PAC	500
Boschwitz, Gerald	250	McDonald, Malcom	250	Minn Republicans for Choice Politic	500
Boschwitz, Rudy	250	Myers, Charles	250	Minn Women's Campaign Fund	500
Brooks, Karen	250	Nagorske, Lynn	250	Minneapolis Fire Department Pensi	400
Bye, Heidi	500	Neagele, Stephanie	250	Minneapolis Municipal Retirement	500
Bye, Margaret	250	Pillsbury, George	500	Minneapolis Police Relief Assoc	500
Bye, William	250	Pillsbury, Kathrine	250	Minneapolis Retired Police Assoc	500
		Pillsbury, Sally	500	Mpls Firefighter's Relief Assoc Polit	1,000
		Piper, Addison	250	Police Officers Fed of Mpls Conting	500
		Rahn, Angelina	500	Friends of Doug Kelley	500
		Rahn, Noel	500	People For (Ruth Ann) Grendahl	500

Attorney General, Secretary of State, State Auditor and State Treasurer Major Donors Supplement

	47,450		17,681			
Engstrom, Tim RPM		Graham, John RPM			Burwell, Barbara	500
Erickson, John	500	Holmberg, Berten	1,000		Burwell, Rodney	500
	500	Moorehouse, Thomas	410		Bye, James	250
		Wood, Jon	300		Carey, James	275
Franson, Dick DFL			1,710		Carey, Janet	475
Franson, Dick	1,513				Carey, John	500
	1,513	Hatch, Michael DFL			Carey, Molly	275
		Lac qui Parle County DFL	3,000		Carlson, Richard	500
Garcia, Edwina DFL		Minn DFL State Central Committee	6,590		Cecil, James	400
5th Senate District DFL	204	Abbariao, Abraham	350		Cherner, Jay	500
63rd Senate District DFL	4,200	Abbariao, Dorothy	350		Cich, Curtis	250
Boyer, William	500	Allen, Hollice	250		Cich, Debra	375
Bye, James	250	Anderson, Jeffrey	250		Ciresi, Michael	500
Dayton, Mark	500	Anderson, Leonard	1,000		Clark, Donald	300
Forster, Barbara	250	Anderson, Ruth	900		Cochran, Charles	225
Harms, Antoinette	250	Anthony, Joe	500		Cockins, Terri	500
Reyes, Andrew	500	Arnel, Eugene	250		Cole, Stephen	450
Selness, Janice	250	Arvidson, Craig	1,000		Collopy, John	500
Stiller, Nancy	500	Baer, Kathy	375		Conlin, Thomas	250
Rice, Brian	250	Bailey, John	300		Corporaal, Christopher	1,000
CAR, Committee of Automotive Re	300	Baker, Jaqueline	500		Corporaal, Cori	1,000
Carpenter's Local 1644 PAC	250	Bard, Fay	500		Corporaal, George	1,000
Committee of Nine PAC	500	Barr, Candace	500		Corporaal, Heidi	1,000
Dorsey Political Fund	250	Barr, Norman	375		Coyne, Joseph	250
Education Minn PAC	500	Beens, Richard	300		Coyne, Kris	250
Faegre & Benson Prof Ltd Liability	500	Bellis, Arnold	250		Dale, Helen	250
Fond du Lac Committee of Political	250	Benassi, John	500		Dayton, Bruce	250
IBEW 110 PAC	500	Bense, Roger	350		Dayton, Mark	1,000
Local 1833 Political Fund IAMAW	500	Berg, Thomas	500		Deal, James	1,000
Lower Sioux Political Education Fu	250	Berk, Ron	500		Deal, Pamela	1,000
MAPE-PAC	500	Bois, Melville	400		Deden, Susan	300
Minn AFL-CIO	500	Boling, Daniel	500		Deikel, Andrew	1,000
Minn PEOPLE Committee	500	Borg, Alan	300		Deikel, Beverly	500
Minneapolis Police Relief Assoc	250	Boysen, Signe	350		Deikel, Daniel	1,000
Minneapolis Retired Police Assoc	550	Boysen, Wayne	350		Deikel, Eve	1,000
Mpls Firefighter's Relief Assoc Polit	250	Bradshaw, Joan	500		Deikel, Theodore	500
Multi Housing Political Action Com	250	Bradshaw, John	500		DePalma, Brenda	500
Prairie Island Indian Community P	500	Brunn, Kari	500		DePalma, Eugene	500
RKM&C Fund	500	Bryant, Michael	500		Devine, Bernard	500
TRIAL-PAC	427	Buck, John	1,000		Devine, Susan	500
UAW Minn State CAP Council Polit	500	Buhl, Linda	650		Dietrich, Connie	500
United Steelworkers of America Dis	250	Buhl, William	650		Dietrich, William	600
(Don) Samuelson for Governor Vol	250	Burns, Elizabeth	950		Dock, Gerald	250
(Joan) Grove Volunteer Committee	500	Burns, Richard	950		Dorfman, Janet	500
Emily's List Non-Federal No. 3	500	Burton, Verona	275		Dougherty, Kathleen	500
					Dougherty, Michael	500
					Durum, Daryl	500

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Durum, Judy	275	Harper, William	350	Kemp, Arlene	500
Dusich, Bernard	300	Harris, Marshall	1,000	Kemp, Raymond	500
Eckman, Stephen	500	Hatch, Joseph	500	Kirby, John	250
Eiden, Dalys	500	Hatch, Katharine	500	Kircher, Robert	500
Eiden, Kristine	500	Hatch, Mary	500	Kirsch, Michael	500
Eiden, Maurice	500	Hatch, Patti	500	Klein, Richard	250
Eisberg, John	500	Hatch, Tom	500	Knoblauch, Mary	500
Erickson, Gregory	500	Haugen, Barbara	500	Kosieradzki, Mark	250
Erickson, Helen	450	Hays, James	500	Kral, Ebba	1,000
Erickson, Martin	500	Heins, Samuel	500	Kral, Robert	1,000
Erickson, Sandra	500	Helfrich, Norman	500	Kroll, Colleen	500
Estebo, Larry	250	Helgen, Michelle	500	Kupcho, Lisa	500
Fergot, Sylvia	500	High, Patsy	500	LaVerdiere, Richard	500
Finzen, Bruce	500	High, Warren	500	Lavorato, Cindy	500
Foley, Patty Jo	1,000	Hoch, Joan	475	Lemieaux, Pearl	500
Ford, Michael	475	Hoch, William	475	Lepley, Alan	500
Foster, Thomas	400	Hoelscher, Brian	250	Loewe, Curtis	300
Frank, Byron	1,000	Hoff, Albert	350	Louwagie, Deborah	375
Frawley, Terrence	300	Holmes, James	500	Louwagie, Vincent	375
Frieman, Sheryl	400	Homulka, Daniel	250	Lunz, Harriet	400
Gillen, John	400	Honaas, Christine	500	Lunz, Richard	400
Glaefke, Brook	500	Hooten, Carol	500	Lunz, Verle	500
Goetz, John	250	Horasdovsky, Christine	500	Lunz, Verna	500
Goldfine, Erwin	250	Horbul, Richard	300	Lyons, Mary	500
Gonyea, Dennis	250	House, John	500	Lyons, Thomas	500
Gordon, Ciel	500	Hughes, Cilla	285	Madel, Richard	300
Gordon, Corey	500	Isaacs, Rhea	500	Maertz, James	500
Gornick, Ron	400	Issacs, Shirley	500	Maertz, Kathleen	500
Grande, Dennis	400	Iverson, Al	900	Mansur, Edward	350
Grande, Timothy	500	Iverson, Brenda	1,000	Massoglia, Christopher	1,000
Graser, Horst	475	Jarpe, Carol	500	Mathewson, Robert	500
Graser, Janice	475	Jarpe, Jack	500	Mathewson, Wanda	1,000
Graves, Cynthia	290	Jenkins, Kim	250	Matonich, Edward	500
Graves, Jon	285	Jenkins, Marilyn	500	Mattson, Robert	250
Greenberg, Jay	225	Johnson, M.	500	Mauzy, William	500
Griebel, Paul	250	Jorstad, David	250	McDonald, John	350
Gustafson, Daniel	250	Judge, Barry	1,000	McDonough, Mark	500
Guzinski, Joseph	300	Kallgren, Ernest	500	McGrann, Judith	500
Haber, Heidi	500	Kallgren, Mary	500	McGraw, Timothy	250
Haber, Phillip	500	Kaner, Robert	300	McKay, Jamers	500
Hagen, Debra	1,000	Karney, Mark	900	McKiern, Joe	250
Hagen, James	1,000	Kayser, Thomas	500	Messerli, William	250
Hamlin, Thomas	250	Kazeminy, Nasser	1,000	Mills, Stacey	250
Hammer, Nancy	500	Kazeminy, Yvonne	1,000	Mondale, Joan	500
Hara, Kathleen	500	Keetley, Joan	310	Mondale, Walter	500
Hara, Tom	500	Keller, Thomas	250	Morris, Richard	500
Harding, Russell	250	Kelm, Dorothy	1,000	Morrison, John	950

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Morrison, Julie	500	Schimiek, Kristen	275	Witte, Judith	250
Morrison, Susan	950	Schmitz, Robert	450	Workman, Bruce	500
Muck, Thomas	300	Schultz, Leonard	300	Wozniak, Daniel	900
Nelson, Dianne	500	Schumeister, Steven	250	Wozniak, Mrs D	250
Nelson, Larry	500	Seim, James	250	Borman, Thomas	500
Newell, Deirde	500	Selton, Cynthia	500	Doyscher, Gena	250
O'Connor, Evie	468	Short, Brian	500	Gates, Fred	500
O'Connor, Patrick	500	Short, Kevin	500	Helgen, Henry	350
O'Leary, Daniel	250	Short, Marion	500	McGrann, William	250
Olson, Eric	250	Shutes, Robert	1,000	Rice, Brian	500
Olson, Robert	500	Shutes, Shelly	1,000	Shea, Andrew	250
Opperman, Darin	500	Sieben, Harry	300	Westin, Charles	350
Opperman, Vance	500	Sieben, Joyce	500	Best & Flanagan Political Fund	500
O'Riley, L A	500	Sieben, William	500	Dorsey Political Fund	1,000
Otten, Deborah	471	Snider, Erice	1,000	Education Minn PAC	1,000
Otten, Paul	500	Snider, Kathy	500	Lindquist & Vennum Political Fund	300
Owens, Robert	500	Snider, Stephen	500	Lockridge Grindal Nauen & Holstei	250
Paulucci, Elizabeth	500	Speigal, Daniel	400	Maslon Edelman Borman & Brand	500
Paulucci, Gina	500	Spillane, John	500	Messerli & Kramer Political Action	250
Paulucci, Jen0	1,000	Stanoach, Ruth	500	Minn Chiropractic Political Action C	500
Paulucci, Lois	1,000	Steffens, Thomas	1,000	Minn Dental Public Affairs Committ	700
Paulucci, Michael	500	Stevenson, Ann	500	Minn PEOPLE Committee	1,000
Peltier, James	1,000	Stevenson, Thomas	500	Minn Police & Peace Officers Asso	1,000
Perrige, Michelle	500	Strafaccia, Betty	500	Plumbers & Steamfitters Local 589	500
Peterson, Bruce	250	Strafaccia, Dave	500	RKM&C Fund	1,000
Peterson, Pat	500	Stussy, David	1,000	TRIAL-PAC	1,000
Petry, Steven	500	Stussy, Lona	1,000	(Marc) Schwach Volunteer Commit	455
Pihlstrom, Gary	500	Swanson, Gary	500	Hatch, Michael	450
Polston, Steve	350	Swanson, Lori	500		
Printup, Gary	500	Thacher, Paul	1,000		184,354
Printup, Linda	500	Thomas, James	500	Johnson, Carol DFL	
Puro, Barbara	500	Thomas, Jerry	450	Berenberg, Danny	500
Puro, Deron	500	Thornton, Tim	300	Berenberg, Jake	350
Quinn, Bernice	500	Tokken, Rebecca	250	Bye, James	250
Rachut, Donald	250	Valentini, John	1,000	Edgar, Robert	225
Rathman, Valerie	400	Wakely, Anne	500	Sieben, Harry	250
Rawlings, Vance	750	Walker, Elva	250	Miller, Richard	250
Reinersten, James	350	Weiskopf, Howard	400	AFSCME	500
Remele, Lewis	500	Wexler, Ardis	250	AFSCME Local 34 PEOPLE	250
Rice, Leonard	250	Wildfang, Craig	500	Committee of Nine PAC	300
Rice, Sean	250	Williams, Bernard	500	Education Minn PAC	500
Riley, Peter	500	Williams, Kent	250	IBEW Local 292 Political Education	500
Roberts, Kathy	250	Williams, Michelle	500	MAPE-PAC	500
Sandberg, Jeanne	500	Wilson, Margaret	300	Minn DRIVE	500
Saunders, H	500	Wilson, William	300	Minn Women's Campaign Fund	500
Sawicka, Walter	250	Wirtz, Val	350	UAW Minn State CAP Council Polit	250
Sayles, Sharon	500	Witte, David	250	(Joan) Grove Volunteer Committee	500

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

	6,125	Cox, Vicki	500	Hale, James	1,000
		Crooks, Stanley	500	Halvorson, George	500
Junge, Ember Reichgott DFL		Crosby, Eleanor	1,000	Hannaford, Elizabeth	250
5th Senate District DFL	531	Crosby, Ella	1,000	Hanson, Mildred	1,000
46th Senate District DFL	8,750	Crosby, T.	1,000	Harpole, Ruth	250
Minn DFL State Central Committee	237	Dayton, Edward	500	Harris, John	500
Alfton, Robert	250	Dayton, Janice	1,000	Harris, Ruth	500
Alworth, Martha	1,000	Dayton, Julia	1,000	Harvey, Frank	500
Anderson, Jeffrey	500	Dayton, Kenneth	1,000	Hawkins, Blanche	250
Anderson, Julia	250	Dayton, Mark	1,000	Hayden, Carol	1,000
Anderson, Scott	250	Dayton, Mary	500	Hayden, H	1,000
Angus, Robert	250	Dayton, Ruth	1,000	Hendrickson, Lawrence	1,000
Arnold, Dianne	250	DeConcini, Evo	250	Herbst, Thomas	500
Atwater, Martha	1,000	DeConcini, Ora	250	Herman, Randall	250
Baker-Kent, Lurline	250	Dickerson, Jon	300	Higinbotham, Joan	500
Bakken, Bradley	250	Dittberner, Michael	500	Hines, Cecily	300
Bakken, Constance	1,000	Dorsey, John	250	Holloran, Patricia	250
Balos, Beverly	400	Dudley, William	250	Holstein, Linda	250
Barkelew, Ann	250	Duffy, John	1,000	Hoopes, Pamela	300
Bennett, Sue	250	Ehlen, K James	500	Hughes, Thomas	250
Bessinger, Blanton	500	Eisberg, John	500	Ingebrand-Pohlad, Mary	500
Birkland, Karin	300	Ellingson, Edward	500	Jacobson, Susan	300
Bishop, Jonathan	350	Falsani, Robert	300	Johnson, Ruth	500
Bishop, Lois	450	Faris, Priscilla	300	Johnson, Sally	500
Boelter, John	250	Fellows, Mary	500	Jones, C Paul	500
Bohn, Karen	500	Fenton, Eleanor	300	Joseph, Geri	500
Boren, Susan	500	Firestone, Linn	250	Junge, H Keith	500
Born, Suzanne	300	Fisher, Linda	250	Karges, W	400
Brooker, Doris	250	Fisher, Robert	250	Kayser, Marlene	500
Bros, Carol	250	Fiterman, Michael	1,000	Kayser, Thomas	500
Bultena, John	250	Fletcher, Nancy	500	Kirby, John	350
Burns, Richard	500	Flint, Peter	500	Kleinberger, Daniel	500
Busacker, Dale	350	Flynn, Thomas	250	Koch, David	350
Campbell, James	500	Forneris, Jeanne	400	Kolderie, Ted	400
Chalmers, Carolyn	250	Forster, Barbara	1,000	Kump, Warren	300
Chell, Jeffrey	500	Foster, Nancy	250	Kurzman, Marc	500
Ciresi, Ann	1,000	Foster, Wood Jr	300	Langford, Robert	300
Ciresi, Michael	500	French, B	500	Larsen, Amber	250
Coleman, Janet	300	French, John	500	Larson, Kent	500
Colianni, Albert Jr	500	Fuller, Lou	281	LaValleur, June	250
Comstock, Rebecca	250	Garon, Philip	500	Legge, Gordon	250
Copham, Cheryl	1,000	George, William	1,000	Legge, Wendy	250
Copham, David	1,000	Goldfine, Beverly	250	Lenzen, David	500
Corson, Judith	1,000	Gordon, Avron	350	Lenzen, Mary Jo	500
Costello, Martin	250	Grant, Carol	500	Lerner, Gwen	275
Cowles, John	450	Greener, R. Bert	250	Leslie, Janet	500
Cowles, Sage	450	Gruber, Lynn	300	Lewis, Sharon	300

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Libbey, Keith	250	Newhall, Ann	400	Steffen, John	250
Lilly, David	500	Neznik, Denise	250	Steiner, Paul	1,000
Lilly, Perrin	500	Neznik, John	300	Stevens, Dorothy	1,000
Lindquist, Thomas	250	Nilan, Michael	500	Stevens, Joseph	1,000
Londer, Harold	500	Ogden, Elinor	500	Strusinski, Donna	300
Lord, Jim	250	O'Keefe, Michael	300	Stuhler, Barbara	500
Loritz, Daniel	500	Olson, Omar	300	Sutherland, Marcia	1,000
Loritz, Susan	500	Opperman, Vance	500	Tanick, Marshall	250
Lucas, Margaret	500	Palmer, Deborah	300	Taylor, Catherine	500
Lund, Marlys	250	Parsons, Charles	225	Travis, Marlene	500
Lupient, Barbara	1,000	Patterson, Sandra	500	Tuttle, Emily	500
Lydell, Terrence	250	Penny, Barbara	250	Tuttle, Gedney	500
Lyons, Mary	500	Perell, Patricia	250	Ursu, John	250
Lyons, Thomas	500	Perlman, Lawrence	500	Useem, Ruth	1,000
Mabley, Frank	250	Pillsbury, Sally	450	VandeVegete, Arlo	250
MacDonald, Robert	250	Pohlad, Carl	500	Vaughn, Mary	500
Malcolm, Jan	500	Pohlad, Eloise	500	Veronen, Nancy	300
Mansfield, Susan	500	Pohlad, James	500	Vigil, Katen	500
Marcus, Jeffery	1,000	Pohlad, Rebecca	500	Walker, Elva	210
Marcus, Nancy	1,000	Pohlad, Robert	500	Watson, Janet	500
Margulies, Michael	500	Pohlad, William	500	Watson, Warren	1,000
Martin, Morris	250	Porter, Dwight	500	Watson, Wendy	1,000
Matz, Gary	250	Possis, Ann	500	Weinblatt, Alan	350
McCarthy, James	300	Rasmussen, Belva	250	Welch, Jane	300
McCormick, Emmet	300	Reichgott, Michael	250	Wellborn, Sam	500
McFarland, Richard	350	Remedios, Marianne	300	Wellvang, Steven	250
Meshbeshier, Ronald	500	Renner, Heather	250	West, Jean	350
Messinger, Alida	500	Rhode, Susan	500	Westerlund, LeRoy	400
Meuwissen, Lawrence	250	Rieder, Mary	250	Wilkinson, Frances	250
Miksic, Boris	500	Riley, Peter	500	Wilson, Emily	450
Miles, James	500	Roitenberg, Harold	500	Wilson, Marilyn	1,000
Miles, Laura	500	Rothweiler, Beatrice	300	Winton, Sarah	250
Miley, Mary Jane	500	Saario, Terry	500	Wivell, Martha	500
Miller, Maurice	250	Safley, James	300	Woods, Medora	500
Mitau, Lee	300	Schenian, Bette	500	Wright, Michael	300
Modell, Charles	400	Schenian, Dale	500	Wurtele, Margaret	500
Moeller, David	500	Schmidt, Benno	500	Wyman, Elizabeth	500
Moilanen, Robert	250	Schneider, Mary	300	Zikmund, Nyle	300
Mondale, Walter	250	Schwartz, Howard	250	Zlimen, Allan	400
Morrison, John	500	Schwartz, Michael	500	Aronson, Roger	250
Morrow, Joan	250	Schwebel, James	350	Borden, Winston	250
Murphy, Kingsley	500	Segal, Susan	300	Borman, Thomas	1,000
Navin, Joyce	250	Seim, Diane	250	Bremer, Jane	500
Navin, Sandy	400	Sieben, William	700	Choi, John	300
Nelson, Marilyn	500	Speer, Nancy	250	Seck, Gerald	300
Nelson, Susan	500	Speeter, Cheryl	300	Amalgamated Transit Union, Local	500
Nelson, Thomas	500	Spokes, Peter	500	Best & Flanagan Political Fund	500

Attorney General, Secretary of State, State Auditor and State Treasurer

Major Donors Supplement

Committee of Nine PAC	1,000	Hubbard, Stanley	500	Cooper, William	500
Committee of Thirteen Legislative	500	Hyttsten, David	300	Cousins, John	250
Dorsey Political Fund	1,000	Kennedy, Mark	475	Cousins, Launisse	250
Faegre & Benson Prof Ltd Liability	1,000	Kiffmeyer, Ralph	206	Cummins, Joan	500
IBEW Local 292 Political Education	1,000	Kittock, Amy	275	Cummins, Robert	500
Laborers' Dist Council of Minn & N	500	Kittock, Tim	275	Eibensteiner, Ronald	500
Local 1833 Political Fund IAMAW	250	Kordonowy, Thomas	250	Frederick, Daniel	250
Lockridge Grindal Nauen & Holstei	1,000	Ludwick, William	500	Frederick, Mary	250
MAPE-PAC	1,000	McDonald, Joseph	210	Gammie, Daniel	500
Minn AFL-CIO	1,000	McDonald, Rachel	210	Gammie, Noelle	500
Minn Cable Comm Assoc - PAC	500	Morales, Eric	500	Hawkins, Howard	500
Minn Dental Public Affairs Committ	300	Olson, Clifford	250	Hawks, Karen	500
Minn DRIVE	700	Olson, Gen	278	Hawks, William	500
Minn NOW PAC	340	Olson, Mark	220	Hoyt, Greg	250
Minn PACE	500	Pippert, John	500	Hoyt, Patricia	250
Minn PEOPLE Committee	1,000	Pogin, Margaret	250	Knight, Jenny	500
Minn State Hwy Patrol Officers Ass	300	Pogin, Richard	250	Knight, John	500
Minn Women's Campaign Fund	1,000	Pulles, Gregory	250	Knight, Mark	500
Minn Women's Political Caucus/PA	250	Scheibel, Margaret	250	Knight, Muriel	500
Minneapolis Police Relief Assoc	400	Stoebner, Joe	500	Knight, Sarah	500
Mpls Firefighter's Relief Assoc Polit	400	Strater, Mark	413	Knight, Troy	500
Plumbers & Steamfitters Local 589	300	Urshan, Daniel	250	Kordonway, Thomas	500
RKM&C Fund	1,000	Vanderlinde, Jeffrey	400	Lambrech, Bruce	500
TRIAL-PAC	500	Veit, Brenda	464	Ludwick, Harriet	250
UAW Minn State CAP Council Polit	250	Veit, Chad	285	Ludwick, William	250
United Steelworkers of America Dis	1,000	Veit, Vaughn	500	Mathews, Gilbert	250
Volunteer Fire Fighter Political Co	300	Weyerhaeuser, Frederick	250	Mathews, Lillian	250
(Joan) Grove Volunteer Committee	1,000	Whitney, Kimball	300	Minar, C.	500
(Kathy) Keeley Volunteer Committe	1,000	Wigley, Michael	500	Pence, John	300
Emily's List	1,000	Wiita, Jeff	428	Pillsbury, George	250
	157,499	Committee for Minnesota's Future (500	Pillsbury, Sally	250
		Faegre & Benson Prof Ltd Liability	500	Pogin, Margaret	500
		Freedom Club State PAC	500	Pogin, Richard	500
Kiffmeyer, Mary RPM		Messerli & Kramer Political Action	400	Pulles, Gregory	250
Republican Party of Minn	5,000	Minn Farm Credit Services PAC	300	Pulles, Michelle	250
Bischoff, Nancy	500	Twin Cities Republican Assn	250	Ramstad, James	250
Britton, Ronald	500	(Patty) Commerford for Senate	500	Scheibel, Margaret	250
Brunkhorst, Jim	500	Northeasters for (Peter) Zeller	500	Sjoquist, Gregg	500
Cummins, Joan	500			Stoebner, Carol	250
Cummins, Robert	500		24,489	Stoebner, Joe	250
Eddy, Bob	500	Knight, Kevin RPM		Sundquist, Dean	500
Eddy, Donna	500	Republican Party of Minn	5,000	Thomas, William	500
Eichelberg, Elmer	287	Anderson, George	300	Trautz, John	500
Eichelberg, Karol	287	Boschwitz, Ellen	250	Wigley, Barbara	500
Hagen, Russell	500	Boschwitz, Rudy	250	Wigley, Michael	500
Hansen, James	476	Braun, Jeanne	450	Change Minn	250
Hawkins, Howard	500	Cherne, A	500	Freedom Club State PAC	500
Hill, Louis	250				

Attorney General, Secretary of State, State Auditor and State Treasurer

Major Donors Supplement

(Patty) Commerford for Senate	500	Minneapolis Retired Police Assoc	300	Cleveland, Christopher	500
(Russell) Susag for State Legislatur	500	Mpls Firefighter's Relief Assoc Polit	500	Cooksley, Craig	250
Northeasters for (Peter) Zeller	500	Plumbers & Steamfitters Local 589	500	Crowl, Richard	500
Citizens for Sensible Government	500	Plumbers Local Union #15 COPE	300	Crowley, Thomas	500
	27,300	St Paul Pipefitters Local 455 PAC	500	Davidson, Stephen	350
		TRIAL-PAC	427	Dayton, Mark	1,000
Koenig, Don RPM		UAW Minn State CAP Council Polit	500	DeAmicis, Don	250
Koenig, Don	500	United Steelworkers of America Dis	250	DeHarpporte, Ronald	1,000
	500	VOTE - 66	500	DeMay, Robert	250
			18,659	Diamond, Marvin	250
Landkamer, Colleen DFL				Dorsey, James	250
Minn Women's Campaign Fund	500	Lillehaug, David DFL		Dueholm, James	400
	500	Aadalen, Richard	500	Dupler, Mitchell	500
		Aadalen, Sharon	450	Elias, Jonathan	300
Larson, Nancy DFL		Adair, Debara	250	Engh, Susan	300
3rd Senate District DFL	204	Adler, Janice	1,000	Estebo, Audrey	500
66B House District DFL	600	Alexander, Jo	1,000	Fabyanske, Marvin	250
Minn DFL State Central Committee	1,940	Allgeyer, David	350	Faust, Clinton	500
Asteson, Richard	250	Ames, Richard	250	Feinberg, Thomas	300
Carpenter, Kathy	500	Andersen, Elmer	700	Fetterly, James	1,000
Murray, Joyce	500	Aronson, Jeffery	500	Field, Harold	500
Murray, William	500	Artig-Swomley, Gretchen	300	Field, Joyce	250
Snidarich, James	400	Badzin, Marlys	500	Field, Lawrence	1,000
Drown, David	498	Baer, Zenas	250	Fitzgerald, David	250
Flaherty, Timothy	400	Barrows, June	250	Floyd, Paul	325
Frey, Ann	400	Barrows, Robert	500	Foster, J Don	250
Rice, Brian	500	Becker, Gary	250	Frank, Allan	300
Samargia, Joe	350	Befera, Frank	250	Freudentahl, David	250
AFSCME Local 34 PEOPLE	250	Beltaos, Elizabeth	300	Fribley, Jack	250
Carpenter's Local 1644 PAC	250	Benedett, Robert	1,000	Genereux, Joseph	300
Carpenters Union Local #87 PAF	300	Benedett, Steven	400	Gengler, Pamela	500
Committee of Nine PAC	500	Berkwitz, Robert	220	Gengler, William	500
Committee of Thirteen Legislative	500	Berthiaume, Thomas	250	Glennon, Edward	250
Dorsey Political Fund	300	Betker, Edward	250	Graham, Jan	250
Faegre & Benson Prof Ltd Liability	500	Birrell, Andrew	250	Graham, Jim	350
Fond du Lac Committee of Political	500	Blackshaw, John	750	Grande, Denis	1,000
Friends of DFL Women	250	Blackwell, Jerry	250	Greenswag, Douglas	500
Laborers' Dist Council of Minn & N	500	Bloodgood, Patricia	500	Gregerson, M	300
Local 1833 Political Fund IAMAW	500	Blue, Daniel	300	Grindal, Michele	250
Lower Sioux Political Education Fu	500	Brannan, Patricia	250	Gulden, David	1,000
Minn AFL-CIO	500	Brown, B Andrew	1,000	Gulden, Gary	350
Minn NOW PAC	240	Bruckner, WJ	300	Gulden, Janet	1,000
Minn PEOPLE Committee	500	Burton, Jeffrey	500	Gulden, Kevin	250
Minn State Council #7	500	Butler, Kenneth	500	Gustafson, Daniel	500
Minn State MNPL	250	Byom, John	250	Hale, Roger	350
Minn Women's Campaign Fund	500	Carlson, Curtis	250	Hauser, Jacquelyn	500
Minneapolis Police Relief Assoc	500	Ciresi, Michael	500	Heley, Mark	250

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Herzog, W	250	Moersfelder, Edward	300	Schneider, Thomas	250
Holstein, Linda	250	Mondale, Joan	1,000	Schreier, Karen	250
Hopper, Robert	600	Mondale, Walter	1,000	Sedgwick, Thomas	250
Hubbard, Karen	1,000	Moosbrugger, Stephen	250	Shea, Christine	1,000
Hubbard, Stanley	1,000	Morris, Frederick	250	Shea, Henry	2,000
Hurst, Stephen	250	Mudzinski, Patricia	250	Shea, Patrick	500
Jacobs, Irwin	1,000	Mulrooney, Garrett	500	Shea, Pearl	300
Jefferies, Donald	250	Nasby, David	500	Shender, Lewis	300
Jones, Charles	250	Nauen, Charles	1,000	Sherman, Judith	250
Jones, Nancy	250	Nauen, Varda	500	Sherman, Morris	1,000
Joseph, Bruce	250	Nekich, Michael	250	Smith, Jeffrey	250
Kaminski, Paul	500	Notebloom, Sonja	500	Smith, Tina	250
Kane, Thomas	500	O'Connor, James	500	Smith, Winifred	1,000
Kaplan, Samuel	675	O'Neill, Brian	250	Snider, Jerry	500
Kaplan, Syliva	500	Opperman, Darin	1,000	Solow, Alan	250
Kavaney, Richard	500	Opperman, Vance	1,000	Stamos, James	1,000
Keller, Thomas	400	Osborne, Robert	250	Starns, Byron	500
Kelly, Timothy	500	Oyos, Tanya	1,000	Starns, Constance	300
Knoblauch, Mary	500	Paquin, Jerome	250	Steiner, James	250
Knutson, Darron	250	Paulsen, Jeffrey	1,000	Stene, Erik	300
Kolbo, Kirk	500	Pegors, Donna	250	Stene, Lisa	920
Kuntz, Timothy	250	Pegors, John	250	Stewart, Janell	500
Lancaster, Peter	500	Peterson, Douglas	300	Stortz, Debra	250
Landreth, Kathryn	250	Peterson, Raymond	300	Stortz, Lowell	1,000
Landrum, Michael	300	Plunkett, Rick	1,000	Strande, James	300
Leighton, Paul	500	Pofahl, Pati	1,000	Stuart, Barbara	1,000
Levine, Mark	250	Porcelli, Frank	250	Styrlund, K	575
Lillehaug, Leland	1,000	Quinn, James	250	Sullivan, Austin	250
Lillehaug, Leland Mrs	1,000	Raher, Patrick	500	Supple-Byom, Eileen	305
Lillehaug, Steven	1,000	Rau, Steven	225	Taylor, Michael	300
Lind, Richard	500	Reich, Sharon	1,000	Thatcher, Paul	1,000
Lindemann, Steven	300	Richter, John	1,000	Thavis, Robert	300
Listul, Paul	1,000	Riesen, Barbara	1,000	Theodore, George	500
Lockridge, Mary	500	Riesen, Dean	1,000	Thomson, Dean	250
Lockridge, Richard	500	Ritter, Jerome	250	Tinkham, Thomas	500
Lord, Miles	1,000	Rochon, Ronald	600	Tychman, ALbert	500
Luger, Andrew	400	Rose, I	500	Ursu, John	250
Martell, R	250	Rosen, Mark	500	VanLandschoot, Terri	250
Mayeron, Janie	250	Rotenberg, Amy	300	Waller, Gary	300
McConnell, Mary	500	Rutledge, Thomas	950	Wallin, Allen	250
McCorkell, James	572	Saeks, Allen	350	Walsh, Edward	250
McGunnigle, George	1,000	Safley, Dianne	350	Wardlaw, Clifford	300
McGunnigle, Priscilla	250	Sander, James	250	Wiley, Barbara	500
Merkle, John	300	Sanders, James	750	Wolters, Mary	1,000
Meshbeshher, Steven	500	Sanders, Thomas	750	Wolters, William	1,000
Meyers, David	500	Sanner, Royce	250	Zamora, Ramona	300
Miller, Virginia	250	Schmechel, Daniel	1,000	Bachman, Peter	950

Attorney General, Secretary of State, State Auditor and State Treasurer

Major Donors Supplement

Crawford, Rollin	250	Pence, Dorothy	300	Minn DRIVE	500
Gallagher, Harry	500	Test, Charles	500	Minn PEOPLE Committee	500
Gunn, Peggy	250	Test, Suzanne	500	Minn Women's Campaign Fund	500
Herman, John	250	Mason, Ruth A	431	Painters Union Local No 61 Politica	250
Noteboom, Lowell	1,000		<hr style="width: 100%;"/>	Pipe Fitters Local 539	250
Welch, Timothy	250		2,651	UAW Minn State CAP Council Polit	250
Westin, Charles	600	Mattson, Jen DFL		United Steelworkers of America Dis	250
Best & Flanagan Political Fund	250	Keefe, John	500	Kim Koehnen Campaign	250
Dorsey Political Fund	1,000	Keefe, Patti	500		<hr style="width: 100%;"/>
Dul Bldg Trades Vol Party Fund	300	Marshall, Marsha	500		7,941
Lockridge Grindal Nauen & Holstei	1,000	Mattson, Polly	500	Odden, Bob LIB	
LSD Political Action Committee	500	Mattson, Robert	500	Libertarian Party of Minn	500
Multi Housing Political Action Com	250	Mattson, Shirley	500	Pence, Dorothy	300
RKM&C Fund	1,000	Schroeder, William	500	Test, Charles	500
Lillehaug, David	10,000	Mattson, Jen	34,649	Test, Charles Sr.	500
	<hr style="width: 100%;"/>		<hr style="width: 100%;"/>	Odden, Bob	2,034
	128,617		38,149	Liberty Council	500
					<hr style="width: 100%;"/>
Limmer, Warren RPM		McCarthy, Michael RPM			4,334
Alexander, Patrick	500	McCarthy, Charles	500		
English, Kathryn	250	McCarthy, Mary	500	Rest, Ann DFL	
English, William	250		<hr style="width: 100%;"/>	Lower Sioux Political Education Fu	500
Fischer, Paul	250		1,000	Minn Women's Campaign Fund	500
Riesen, Dean	300	Moe, Donald DFL			<hr style="width: 100%;"/>
Tetzloff, Robert	400	Anderson, Elmer	300		1,000
Wigley, Michael	500	Goff, Howard	500	Schotzko, Judith RPM	
Minn Retail Political Advocacy Fun	250	Klein, Allan	350	Anderson, Elmer	500
Multi Housing Political Action Com	250	Moe, Alden	500	Anson, Peter	250
	<hr style="width: 100%;"/>	Moe, Melvin	300	Anson, Sally	250
	2,950	Rosholt, John	250	Deuaraj, Leena	500
		Thatcher, Paul	500	Deuaraj, Theodore	250
Long, Dee DFL		Vaught, Mark	500	Hahn, Lucy	250
Chopp, William	250	Faegre & Benson Prof Ltd Liability	300	Head, Douglas	500
Clarke, Tom	250		<hr style="width: 100%;"/>	Head, Martha	500
Eisberg, John	250		3,500	MacMillian, Whitney	250
Dorsey Political Fund	500	O'Berry, Betsy DFL		Pillsbury, George	250
Laborers' Dist Council of Minn & N	500	5th Senate District DFL	204	Pillsbury, Sally	350
Minn Realtors Political Action Com	500	66B House District DFL	500	Schotzko, Clay	250
Minn Women's Campaign Fund	500	Minn DFL State Central Committee	237	Minn Women's Campaign Fund	500
Minneapolis Municipal Retirement	450	Grossman, Beverly	500	Schotzko, Judith	4,314
	<hr style="width: 100%;"/>	O'Berry, Rita	500		<hr style="width: 100%;"/>
	3,200	Duluth Central Labor Body COPE F	250		8,914
		IBEW 110 PAC	500	Shilepsky, Alan REF	
Mangan, James REF		IBEW Local 292 Political Education	500	Alan Shilepsky 59B Campaign Co	500
Mangan, James	310	Laborers' Dist Council of Minn & N	500	Philip Fuehrer Election Committee	452
	<hr style="width: 100%;"/>	MAPE-PAC	500		<hr style="width: 100%;"/>
	310	Minn AFL-CIO	500		952
Mason, Ruth A LIB		Minn CPA's Public Affairs Committ	500	Siers, Joan RPM	
Libertarian Party of Minn	500				
Mason, William	420				

Attorney General, Secretary of State, State Auditor and State Treasurer

Major Donors Supplement

Pitzel, Michael	493	Banks, Kent	250	Cooley, Charles	250
	493	Banks, Mark	500	Cooney, Kathleen	250
		Berman, Kari	350	Cooper, Sally	500
Swan, Wallace DFL		Berman, Toby	500	Cooper, William	500
Barham, Tim	294	Berrington, Craig	250	Corporaal, George	250
Dittberner, Michael	250	Bishop, David	500	Cragun, Dutch	300
Glaefke, Brook	500	Blackford, Gary	500	Cragun, Irma	400
Hope, Connie	256	Blackwell, Mark	250	Cummins, Joan	500
Krueger, Rod	220	Blair, Marv	500	Cummins, Robert	500
Rossman, Lyle	500	Blair, Nancy	500	Cusik, Tom	500
Useem, Ruth	250	Blomquist, Robert	250	Dady, J Michael	300
	2,270	Blume, Paul	250	Dahlen, Jill	500
		Boisclair, Pierce	500	Daley, Anna Marie	500
Weaver, Charles RPM		Bomier, Bruce	1,000	Damon, Matthew	500
41st Senate District RPM	300	Bomier, Claudia	1,000	Dasberg, John	250
42nd Senate District RPM	700	Borrudd, Chester	500	Davenport, Pearl	500
43rd Senate District RPM	1,000	Bradley, Thomas	250	Delaney, Patrick	300
44th Senate District RPM	250	Brainerd, Mary	250	Demmer, Alan	250
55A House District RPM	500	Brandt, J	250	DeSimone, Lise	500
Crow Wing County RPM	250	Brededon-Penrose, Donna	397	DeSimone, Livio	500
Freeborn County RPM	250	Breviu, John	500	Dietz, Elizabeth	265
Grant County RPM	500	Brooks, Conley Sr	300	Dobbs, Jeff	250
Pennington County RPM	300	Brooks, Karen	1,000	Dock, Gerald	500
Redwood County RPM	500	Bruer, Galen	500	Dolan, William	250
Republican Party of Minn	4,402	Brun Kari	500	Dolphin, Tom	1,000
Watonwan County RPM	300	Buchman, John	250	Dowdle, John	250
Aaro, Karl	500	Burnet, Peggy	500	Duff, Amanda	225
Abrams, Ronald	500	Burnet, Ralph	500	Duff, Andrew	250
Alexander, Patrick	500	Buscher, Bradley	500	Duffy, Lois West	250
Alt, James	500	Buscher, Cynthia	500	Durenberger, David	250
Amery, Michael	275	Buxton, Bruce	275	Dyke, John	400
Anderson, Anthony	500	Buxton, Charles II	250	Ehlen, Gail	500
Anderson, Edward	500	Bye, Heidi	500	Ehlen, K James	500
Anderson, Elmer	400	Bye, Jim	500	Ehlert, John	500
Anderson, George	250	Bye, Julianne	500	Eibensteiner, Ronald	450
Anderson, Lowell	250	Bye, Margaret	500	Eisberg, John	250
Anson, Peter	400	Bye, William	500	Eisele, Jonathan	500
Anson, Sally	350	Carlson, Lars	500	Elvig, Dave	500
Arnold, Jack	250	Carlson, Lynn Scnell	250	Elvig, Mindy	500
Bachman, R Walter	250	Chell, Isabell	500	Engh, Rolf	250
Bachman, Ruth	250	Chell, Jeffery	500	Erickson, Kirby	350
Backes, Robert	500	Christenson, Elisabeth	500	Erickson, Lisa	500
Baer, Tim	373	Christenson, Mike	500	Erickson, Robert	500
Bagley, Wendy	250	Chronister, Mark	500	Esau, Ron	250
Baker, Daniel	500	Collins, Robert	250	Eugster, Jack	450
Baker, Stephen	300	Connolly, Francis	300	Felicelli, Gerald	500
Ballen, Robert	250	Conto, James	500	Felland, Garold	275

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Ferguson, Kenneth	1,000	Herreid, Warren	500	Lambert, Cynthia	250
Finzen, Bruce	500	Herringer, Gerry	500	Lambert, Edmond	300
Fleming, Terrence	250	Herringer, Mary Ann	500	Larson, Eric	500
Flygare, Susan	270	Hickey, Tom	250	Larson, Peder	450
Fodness, Sharon	250	Himle, John	1,000	Leatherdale, Douglas	500
Foushee, William	300	Himle, Karen	1,000	Leatherdale, Louise	500
Frank, Roger	250	Hindermann, Mark	250	Lenzen, David	250
Frauenschuh, David	300	Hokanson, James	400	Lindahl, B John Jr	500
Frenzel, William	300	Holm, Jerry	500	Lindahl, Sarah	500
Frohnmayr, David	300	Holmen, Kenneth	500	Liska, Kathryn	500
Galler, Gregory	250	Holmquist, James	350	Lockridge, Richard	500
Gandrud, Robert	500	Hom, James	300	Lonnes, Bruce	250
Gibbs, John	500	Hopper, Robert	500	Lowe, James III	250
Glennon, Tom	500	Howard, Donna	500	Lubben, David	500
Goebel, Art	300	Howe, Kevin	329	Ludwick, William	500
Goldfine, Cynthia	500	Hoye, Bill	250	Lueck, Martin	500
Gotlieb, David	500	Hoyt, Greg	250	Lupient, Barbara	500
Grangaard, Paul	500	Hubbard, Stanley	500	Lynch, David	250
Green, James	400	Hubers, David	500	MacDonald, Robert	500
Greiner, Jeffrey	500	Humphrey, Andrew	250	MacDonald, Robert Mrs	500
Greiner, Theresa	500	Hungiville, Jean	350	MacKay, Harvey	500
Grieve, Florence	500	Hunstad, Robert	450	Madson, Eric	250
Grieve, Pierson	500	Imholte, Stephen	500	Magnuson, Mary	250
Grindal, Michele	500	Ingebrand-Pohlrad, Mary	500	Malkerson, Elizabeth	500
Grundhofer, John	500	Isaacs, John	500	Mars, Robert	250
Hagen, Russell	500	Isaacs, Shirley	500	Marshall, Siri	500
Haglund, Jim	1,000	Issacs, Fred	500	Marvin, Susan	350
Haglund, Kathleen	1,000	Jahnke, David	500	McCarthy, Mary Jo	250
Haider, Teresa	250	Johnson, Brian	250	McClintock, George	300
Halleland, Cindy	350	Johnson, Erling	300	McConnell, Mary	500
Halleland, Keith	500	Johnson, James	500	McCrossan, Charles	400
Hallett, Dave	1,000	Johnson, JeNelle	500	McFarland, Richard	500
Hallett, Judy	1,000	Johnson, Jim	500	McGowan, Richard	500
Halvorson, George	600	Kalla, Mark	500	McGuire, William	500
Halvorson, Kimberly	500	Keil, Bradley	500	McIntee, Tim	225
Hanson, Lloyd	300	Kelly, Michael Jr	250	McIntyre, Jim	500
Hardle, Don	350	Kelly, Timothy	500	McMahon, Bob	500
Haugen, Gary	250	Kempe, John	500	McNamara, Richard	500
Haverty, Harold	300	Kennedy, Mark	500	McNeely, Robert	235
Hawkins, Howard	1,000	King, Lawrence	450	Meline, Marianne	500
Hawkins, William	400	Klas, Robert	400	Michael, Ann	450
Head, Douglas	1,000	Koch, David	500	Miller, Ardith	500
Head, Martha	1,000	Kordonowy, Thomas	250	Miller, Benjamin	500
Heithoff, Kenneth	500	Kovacevich, Richard	500	Miller, Ellen	500
Helms, Jack	500	Kramer, Mary	250	Miller, Hugh	500
Helms, Kate	500	Kraus, Kathy	500	Miller, Tom	250
Helmsley, Stephen	500	Kraus, Ron	500	Miller, Vera	500

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Milne, John	400	Pusey, Robert	250	Stover, Mitch	225
Minar, Cush Jr	500	Randell, Patsy Ann	500	Strand, Cynthia	500
Minar, Karen	500	Reynolds, R David	500	Strand, David	500
Moe, Jim	500	Rice, Christine	500	Strangis, Ralph	250
Montague, Robert	250	Richards, Steve	275	Sullivan, John	250
Moody, Roger	300	Riley, Patricia	500	Sundquist, Amy	1,000
Moore, John Jr	500	Roberg, Kevin	250	Sundquist, Dean	1,000
Mortenson, M A Jr	300	Roche, Kevin	250	Swenson, Lowell	500
Mullins, Mallory	500	Rockler, Kenn	250	Taylor, Glen	1,000
Musell, William	500	Roe, John III	500	Thiele, Patrick	1,000
Naegele, Robert III	250	Rogin-Abrams, Joanne	500	Thomas, William	500
Nagorske, Lynn	300	Rubin, Paul	300	Thompson, Douglas	250
Nauen, Charles	250	Ruddy, Mary	500	Thompson, John	500
Nelson, Kirk	400	Sabes, Robert	250	Thrane, Ralph	250
Nelson, Nancy	225	Sandstrom, David	500	Thurston, Charles	225
Nicholson, Ford	500	Sandstrom, Mary	500	Tilsner, Joel	250
Niemiec, Richard	500	Sanger, Stephen	500	Tostrud, Eric	500
Nordin, Ron	250	Scherer, Roger	500	Tostrud, Jerrol	500
Nordin, Sally	275	Schmidt, J Stephen	500	Turner, John	500
O'Brien, Mary Jo	300	Schmidt, Lin	300	Turner, Leslie	500
Olson, Clifford	1,000	Schroeder, Robert	1,000	Twomey, Chris	500
Olson, Glenn	250	Schumeister, Judith	250	Ulrich, Bob	500
Osbrone, LaRaye	300	Schumeister, Steven	250	Ursu, John	500
Ostlund, Mary	500	Schutz, Janet	500	Vagley, Robert	250
Ostlund, Richard	500	Schutz, Ronald	500	VanBenscoten, David	500
Ounjian, John	500	Schwake, Gerald	400	VanDyke, William	250
Packard, Wayne	425	Schwartzman, Ivan	500	VanHouten, John	600
Parker, Andrew	500	Senkler, Pamela	1,000	Vigil, Frank	1,000
Patronas, Nick	250	Senkler, Robert	1,000	Vigil, Karen	1,000
Pawlenty, Tim	300	Shannon, Michael	250	Wagener, Morrie	300
Peel, Michael	500	Shaver, Craig	1,000	Ward, Michael	300
Pendergast, Edward	300	Shurman, Leonard	250	Weaver, Jill	500
Pendleton, Alan	500	Silha, Otto	500	Weaver, John	500
Pendleton, Sarah	300	Sime, Mike	500	Weaver, Pamela	500
Petrucci, Gary	250	Sime, Pam	500	Weber, Vin	500
Pillsbury, George	400	Sisam, Edwin	500	Webster, Nancy	250
Piper, Addison	250	Slocum, Charles	300	Weiser, Irving	250
Plew, George	225	Smith, Louis	500	Welch, Valerie	350
Plunkett, Rick	450	Snyder, Paul	250	Weyerhaeuser, David	550
Pofahl, Pati	250	Soucie, Fred	1,000	Weyerhaeuser, Frederick	500
Pohlad, James	500	Soucie, Lynn	500	Whitney, Benson	1,000
Pohlad, Robert	500	Spencer, Edson Jr	250	Whitney, Kimball	500
Pohlad, William	500	Sprenger, Dolores	500	Whitney, Mary	1,000
Prill, Ron	300	Sprenger, Gordon	500	Whitney, Wheelock	500
Prohofsky, Dennis	275	Steinhafel, Gregg	500	Wigley, Michael	500
Pulles, Gregory	500	Steinhafel, Katie	500	Wilson, Susan	500
Pulles, Michelle	500	Stoebner, Joe	500	Wood, Kim	500

**Attorney General, Secretary of State,
State Auditor and State Treasurer
Major Donors Supplement**

Woodrow, Ken	500
Wright, Michael	500
Wulterkens, Paul	250
Yarbrough, Jack	300
Ahern, Michael	275
Boyd, Thomas	250
Carlson, Joel	500
Howard, James	500
Jerich, Ronald	500
Knapp, John	500
Kramer, Ross	250
McKasy, Bert	400
Micheletti, Thomas	500
Sammon Larson, Jill	600
Shaver, Maureen	1,000
Thrane, Peter	300
Walsh, Andrea	1,000
BAM-PAC	1,000
CAR, Committee of Automotive Re	1,000
Dorsey Political Fund	1,000
Faegre & Benson Prof Ltd Liability	1,000
Freedom Club State PAC	1,000
Gray Plant Mooty Mooty & Bennett	450
Health Partners Civic Affairs Counc	550
Insurance Federation Political Actio	1,000
Lindquist & Vennum Political Fund	500
Lockridge Grindal Nauen & Holstei	1,000
Minn Retail Political Advocacy Fun	500
MSA-PAC	250
Multi Housing Political Action Com	600
Oppenheimer State Political Fund	250
RKM&C Fund	1,000
TRIAL-PAC	900
Winthrop & Weinstine, PA Political	1,000
(Hilda) Bettermann Volunteer Com	1,000
(Patty) Commerford for Senate	1,000
(Ron) Kraus for House	1,000
(Russell) Susag for State Legislatur	1,000
Friends of Doug Kelley	1,000
William Thompson Volunteer	400
	<hr/>
	213,371

Total	<hr/> 916,011
--------------	----------------------