

Anthem®

Anthem PAC

2020

**Political Contributions &
Related Activity Report**

2020

BOARD OF DIRECTORS

Scott Anglin

*SVP, Treasurer &
Chief Investment Officer*

Elena McFann,

*President, Medicaid West
Region*

Laurie Benintendi

VP & Counsel, CSBD/Clinical

Kristen Metzger

*President, Medicaid
Central Region*

Robert Galle

VP, Stars

Prakash Patel

*EVP & President,
Diversified Business Group*

Nancy Gilbride

*VP, Chief Sales Officer,
IngenioRx*

Maria Proulx

RVP, Sales

Julie Goon

*SVP, Public Affairs
Anthem PAC Chair*

Kevin Riordan

*RVP, Federal Affairs
Anthem PAC Treasurer*

Morgan Kendrick

*President, West Markets
Commercial*

Rajeev Ronanki

SVP & Chief Digital Officer

Scott Kreiling

*SVP, Sales Enblmt - Fast
Forward Track Leader*

Patricia Sauro

*VP, Culture, Transformation,
& Organizational
Performance*

Mona Lisa Lysinger

VP, Human Resources CSBD

Bryony Winn

Chief Strategy Officer

Gloria McCarthy

*EVP & Chief Administrative
Officer*

Tracy Winn

*PAC Manager
Anthem PAC Asst Treasurer*

Paul Marchetti

SVP, Healthcare Mgmt

2020

CHAIRMAN'S LETTER

As the calendar turned to start a new decade, none of us imagined what we would face in 2020. Through it all, Anthem remained focused on its core business issues. We were able to do so because of our associates, who made the pivot to working under pandemic conditions, while continuing to deliver on our promises to those we serve.

Those promises are easier to manage because our associates also stepped up in 2020 to ensure that Anthem PAC was able to leverage our collective voices to help shape and inform the legislative landscape around COVID-19 delivery of care and many other core business issues in support of our company, our industry, and our customers.

The generous donations of our associates allowed Anthem PAC to help elect federal and state lawmakers across the political spectrum who believe in the value of a competitive marketplace that allows us to offer consumers innovative, affordable healthcare choices.

The stewardship of the funds entrusted to us by our associates is something we take very seriously at Anthem PAC. Each year the Anthem PAC Board of Directors conducts a review of its contribution criteria and core principles to ensure that they remain objective, concise, and continue to align with our core business objectives. That process is currently underway and any refinements will be communicated to our PAC membership.

Further details about Anthem PAC along with a listing of every political candidate and committee that received support in 2020 from our eligible associates through Anthem PAC and through permissible corporate contributions made by Anthem and its subsidiaries are included in this report. We share this report proudly as part of our ongoing commitment to integrity, transparency, and accountability.

The strength of Anthem PAC is yet another sign of the commitment Anthem associates show to our company and our customers year after year. We are grateful for their support.

Thank you.

Julie Goon
Senior Vice President, Public Affairs
Anthem PAC Chair

Participation in the Public Policy Process

As a health benefits company, Anthem is committed to advocating public policy solutions that benefit our consumers, stakeholders, associates, communities, and the general public. Anthem believes that participation in the public policy process is critical to our core business because legislative and regulatory health care decisions made at the federal and state levels of government have a direct impact on our ability to serve our customers and compete in the marketplace. Our active participation in the political and public policy process and our advocacy on both legislative and regulatory proposals is an important means of maintaining a viable operating environment, achieving growth in our business, enhancing shareholder value, and better serving our consumers' and business' interests by ensuring more informed policymakers.

Anthem participates in the public policy process in several ways, including executing a public and government affairs strategy designed to inform elected and appointed officials of key public policy issues related to the company's business; political giving through associate-funded federal and state political action committees; corporate political giving where legally allowed; and membership in health industry and business trade associations that help to advance our overall business objectives.

Anthem's participation in the process is guided by a set of core principles that govern our corporate policies on lobbying, political spending, and general engagement in the public policy process.

Core Principles for Participation

Anthem works with members of the legislative and executive branches of government, others in our industry, the broader business community, our consumers, and the general public to advocate public policies that support our consumers' interests and our business goals. The company's public policy positions and agenda are guided each year by our company's Mission, Objectives, and Values.

Anthem engages on public policy issues that are core to our business—and generally avoids engaging on non-enterprise related issues.

In general, Anthem is supportive of public policies that promote competition and free markets in health care delivery and financing, that promote a role for the private sector in public programs, and that are in the best long-term interest for our consumers, shareholders, and Anthem.

Anthem supports the implementation of reforms necessary for the sustainability of the health care delivery and financing system that promote free market principles and that advance the interests of our consumers.

Political spending by Anthem, both with corporate dollars and through our political action committees, reflects the company's interests and is used to further our public policy positions and not the personal position of individual officers, directors, or associates.

Anthem does not and will not make political contributions based upon party affiliation, positions taken on non-enterprise related issues, contributions made in previous election cycles, or client pressure. No campaign contribution will be given in anticipation of, in recognition of, or in return for an official act.

Anthem adheres to all federal, state, and local laws, and regulations governing the public policy process, including communications with elected federal and state officials, agency officials, or other legislative and regulatory officials for the purpose of influencing legislative or administrative action, and has established internal policies and procedures to ensure compliance with these requirements.

Anthem discloses contributions made and received in reports filed with the Federal Election Commission and the various state campaign finance offices, as required by law.

Management of Anthem's participation in the public policy process is the responsibility of the senior vice president of Public Affairs in accordance with Anthem's enterprise risk management framework. Public Affairs updates are provided periodically by the senior vice president of Public Affairs to Anthem's Board of Directors.

The Governance Committee of Anthem's Board of Directors reviews, at least annually, the company's political strategy, contributions, and activities and oversees compliance with the company's policies and procedures regarding political contributions and activities. The risks associated with political and lobbying activities are managed in accordance with Anthem's enterprise risk management framework. In addition, Anthem's Internal Audit Department assesses the risk related to political giving within its annual risk assessment process, has performed reviews in the past, and will perform additional reviews as appropriate.

Lobbying

Anthem engages in lobbying activity to advocate our position on public policy issues with elected officials and others in federal and state government. These are issues that affect our company, our associates, and most importantly our consumers.

Our relationships with public policymakers, including members of Congress, governors, state legislators, and regulators are key to our advocacy success. These relationships make it easier to ensure policymakers are aware of how their decisions impact our ability to deliver better care and value to our consumers and to improve the health of the communities we serve.

In 2020, Anthem spent approximately \$5.1 million on state lobbying activities¹ and nearly \$4.2 million on federal lobbying activities.²

The senior vice president of Public Affairs of the company has oversight responsibility for all lobbying activities and expenditures. Other members of the Public Affairs organization involved with lobbying include the vice presidents of State Affairs and Federal Affairs and their direct reports.

Anthem complies with all disclosure requirements as prescribed by state and federal law. Lobbying activities generally include communications with elected federal and state officials, agency officials, or other legislative and regulatory officials for the purpose of influencing legislative or administrative actions.

Grassroots

In addition to Anthem PAC and the collective efforts of our federal and state government relations teams, we've built a program specifically for Anthem associates (Anthem Associates Coming Together—Anthem ACT) that allows them to engage in the important policy and regulatory discussions happening in Washington, D.C. and in state capitals across the country. Anthem ACT provides associates with the opportunity to learn more about Anthem's priorities and how those issues impact our business and the customers we serve.

¹ State laws vary on how they define lobbying activity, expenses and what is reportable. For purposes of this report, state lobbying expenses include approximate percentages of associate compensation and overhead and outside lobbying consultant fees. Anthem's Tax Department tracks these fees, and the amount in this report is a preliminary amount based on provisional quarterly tax filings for 2020. Once Anthem files its official 2020 return due after the publication of this report, this number may be updated.

² Federal lobbying expenses are reported as required by the Lobbying Disclosure Act of 1995 and the Honest Leadership and Open Government Act of 2007. Visit <http://soprweb.senate.gov/index.cfm?event=selectfields> to search for copies of Anthem's Lobbying Disclosure Reports filed with the U.S. Congress.

Political Contributions

Anthem values the right and responsibility of our associates to participate in the political process. Anthem provides an opportunity for eligible Anthem associates, as defined by federal and state law, to participate in the political process by sponsoring the nonpartisan Anthem, Inc. Political Action Committee ("Anthem PAC"), which allows them to voluntarily contribute their personal funds to support federal and state candidates, political parties, and political committees. Anthem PAC's disbursement of funds is made in accordance with an annual budget that is overseen and approved by the Anthem PAC Board of Directors.

While federal law prohibits Anthem from making corporate contributions directly to federal candidates, Anthem makes direct contributions to support state candidates, political parties, political action committees, independent expenditure committees, and ballot measures in those states where such corporate contributions are allowed by law and may make in-kind contributions, such as hosting a reception and paying expenses associated with the event.

Certain criteria are considered in making PAC and corporate political contributions, including the following which have been endorsed by Anthem's Board of Directors:

- *Support public policy that promotes private competition, choice and free markets in the delivery and financing of health care, that promote a role for the private sector in public programs, and are in the best long-term interest for our consumers, shareholders, and Anthem*
- *Voting record or announced positions on issues important to Anthem and its consumers*
- *Demonstrated leadership on key committees of importance to our business*
- *Impact of contribution in a state or district where Anthem has a large concentration of associates and/or consumers*
- *Impact of contribution on the campaign*

Throughout the year, members of Anthem's public affairs organization and associate PAC members offer recommendations for PAC and corporate contributions. All political contributions go through a legal review process and are approved by the senior vice president of Public Affairs of the company. Anthem operates pursuant to all relevant state and federal laws, and complies with all public disclosure requirements. Information about Anthem PAC's contributions may be found on the Federal Election Commission's website.

When participating in the political process, Anthem associates must comply with the company's ethics and compliance requirements identified in [Anthem's Code of Conduct](#), which is available on our website. This document sets forth appropriate associate conduct relating to political activity and contributions, as well as interaction with government officials and regulatory agencies to avoid conflicts or perceived conflicts of interest.

Trade Association Memberships

Like most major corporations, Anthem is a member of a number of national and state industry and business trade associations (organized under section 501(c)(6) of the Internal Revenue Code) to help advance our public policy agenda and related business goals.

Anthem believes that membership in these associations is generally consistent with the company's interests and plays a valuable role in bringing a collective voice to the process. Anthem also understands that not all members of an association will come to agreement on every issue. Anthem directly communicates its public policy positions to trade associations to inform their positioning; however, those associations may take positions that do not reflect Anthem's position or they may take positions on issues for which Anthem has not taken a position.

Even when Anthem does not share all of the views of one of these associations, we believe that membership is worthwhile because these associations encourage dialogue and help to move the industry to a consensus on important policy issues. Anthem does a careful assessment of the value of each membership each year, including whether organizations reflect the majority of Anthem's positions. Payments to industry and business trade associations are subject to the same "Core Principles for Participation" and Governance Committee review and oversight.

In 2020, Anthem paid membership dues to national and state business and trade associations, a portion of which may be allocated to non-deductible lobbying activity and political expenditures. Included in this report is a list of the national and state business and trade associations whose membership dues were \$50,000 or more for 2020, including the portion allocated to non-deductible lobbying activity and political expenditures. Some trade associations engage in activities beyond public policy advocacy, thus this report specifies the portion of dues used for lobbying and political expenditures.

Association Memberships

Association	Total Dues³	Portion Allocated to Non-Deductible Lobbying and Political Expenditures
America's Health Insurance Plans*	\$0	\$0
Association for Behavioral Health and Wellness	\$161,000	\$21,461
Association of California Life & Health Insurance Companies	\$80,000	\$4,800
Blue Cross and Blue Shield Association	\$14,387,636	\$1,115,042
Business Roundtable	\$300,000	\$75,000
California Association of Health Plans	\$273,845	\$109,538
Colorado Association of Health Plans	\$61,650	\$0
Connecticut Association of Health Plans	\$149,341	\$91,098
Florida Association of Health Plans	\$140,000	\$28,000
Federation of Iowa Insurers	\$50,250	\$17,085
Healthcare Leadership Council	\$203,000	\$91,350
Indiana Chamber of Commerce	\$102,750	\$12,330
Indy Chamber, Inc.	\$175,000	\$ 8,750
Maine State Chamber of Commerce	\$50,000	\$10,000
Massachusetts Association of Health Plans	\$60,000	\$22,800
Medicaid Health Plans of America	\$145,833	\$14,058
National Association of Dental Plans	\$54,104	\$27,052
New Jersey Association of Health Plans	\$76,000	\$15,504
New York Health Plan Association / Council	\$63,109	\$19,564
New York State Conference of Blue Cross and Blue Shield Plans	\$70,000	\$36,000
Ohio Association of Health Plans	\$58,988	\$46,660
Ohio Chamber of Commerce	\$50,000	\$15,000
Pharmaceutical Care Management Association	\$500,006	\$135,002
U.S. Chamber Institute for Legal Reform	\$250,000	\$150,000
U.S. Chamber of Commerce	\$250,000	\$62,500
Virginia Association of Health Plans	\$119,000	\$23,800

³The annual membership dues are reported based on the calendar year in which they are paid. Some dues may reflect payments for multiple years of membership. The portion of annual dues allocated to non-deductible lobbying and political expenditures is based on the percent or amount provided on the annual dues invoice by the organization listed.

*In 2020, Anthem shifted our annual dues payment to AHIP from a single payment (typically made in Q4 2020) to quarterly payments starting in 2021. This is a one-time change in the timing of our payment and the reason the dues amount listed for 2020 is \$0.

Cash Receipts & Expenditures as of December 31, 2020

Cash Balance	Empire PAC	Health Care Works Conduit (WI)	Anthem PAC
Jan. 1, 2020	\$22,150.00	\$18,447.09	\$657,020.27
Receipts			
Associate Contributions		\$2,183.86	\$1,223,026.79
Corporate Contributions ⁴	\$151,300.00		
Refunds from Candidates			\$3,300.00
Total Receipts	\$151,300.00	\$2,183.86	\$1,226,326.79
Expenditures			
Federal Contributions			\$986,500.00
State Contributions	\$168,700.00	\$0.00	\$416,672.00
Refund of Associate Contribution		\$9,500.00	\$576.90
Total Expenditures	\$168,700.00	\$9,500.00	\$1,403,748.90
Cash Balance			
Dec. 31, 2020	\$4,750.00	\$11,130.94	\$479,598.16

The political contributions we make to candidates through both Anthem PAC and the corporation, where legally allowed, help transform our professional relationships into deeper, more meaningful connections.

The contributions listed in this report include direct and in-kind corporate and PAC contributions to federal and state political candidates, political parties, political action committees, independent expenditure committees, ballot measure committees, and other 527 political entities.

Note: Anthem did not make any direct independent expenditures or contributions to Super PACs in 2020. Any contributions to state independent expenditure committee are included in the list of contributions.

⁴Multiple corporate entities contributed up to \$5,000 per corporation per year as allowed by New York law.

Anthem[®]

Anthem PAC

Contributions to Federal Candidates

Alabama	
Sen. Doug Jones (D)	\$2,500.00
Rep. Terri Andrea Sewell (D)	\$4,000.00
Arizona	
Rep. Andrew S. Biggs (R)	\$2,500.00
Rep. Ruben M. Gallego (D)	\$1,000.00
Rep. Ann L. Kirkpatrick (D)	\$2,500.00
Rep. Debbie Lesko (R)	\$2,500.00
Rep. Tom O'Halleran (D)	\$8,000.00
Rep. David Schweikert (R)	\$2,500.00
Sen. Kyrsten Sinema (D)	\$6,500.00
Arkansas	
Rep. J. French Hill (R)	\$1,000.00
Rep. Bruce E. Westerman (R)	\$2,500.00
Rep. Stephen Allen Womack (R)	\$2,000.00
California	
Rep. Peter Ray Aguilar (D)	\$2,500.00
Rep. Amerish B. Bera (D)	\$7,500.00
Rep. Julia Brownley (D)	\$4,500.00
Rep. Kenneth S. Calvert (R)	\$1,000.00
Rep. Salud O. Carbajal (D)	\$1,000.00
Rep. Tony Cardenas (D)	\$6,000.00
Rep. Judy May Chu (D)	\$1,000.00
Rep. J. Luis Correa (D)	\$2,000.00
Rep. James M. Costa (D)	\$1,000.00
Rep. Anna G. Eshoo (D)	\$2,500.00
Rep. Jimmy Gomez (D)	\$2,000.00
Rep. Ted W. Lieu (D)	\$1,000.00
Rep. Alan Stuart Lowenthal (D)	\$1,000.00
Rep. Doris O. Matsui (D)	\$3,500.00
Rep. Gerald M. McNerney (D)	\$1,000.00
Rep. Devin G. Nunes (R)	\$2,500.00
Rep. James V. Panetta (D)	\$2,000.00
Rep. Scott H. Peters (D)	\$3,000.00
Rep. Raul Ruiz (D)	\$4,000.00
Rep. Linda T. Sanchez (D)	\$4,000.00
Rep. Eric Michael Swalwell, Jr. (D)	\$2,500.00
Rep. Michael C. Thompson (D)	\$4,000.00
Colorado	
Rep. Diana L. DeGette (D)	\$1,000.00
Connecticut	
Rep. Joseph D. Courtney (D)	\$3,000.00
Rep. James Andrew Himes (D)	\$1,000.00
Rep. John Barry Larson (D)	\$2,500.00

Delaware	
Rep. Lisa Blunt Rochester (D)	\$1,000.00
Sen. Thomas Richard Carper (D)	\$1,000.00
Sen. Christopher Andrew Coons (D)	\$5,000.00
Florida	
Rep. Gus Michael Bilirakis (R)	\$2,500.00
Rep. Vernon Gale Buchanan (R)	\$1,000.00
Rep. Charlie J. Crist (D)	\$1,000.00
Rep. Stephanie N. Murphy (D)	\$6,500.00
Rep. John H. Rutherford (R)	\$1,000.00
Rep. Donna E. Shalala (D)	\$1,000.00
Rep. Darren Michael Soto (D)	\$5,000.00
Rep. W. Gregory Steube (R)	\$2,000.00
Georgia	
Rep. Richard W. Allen (R)	\$2,500.00
Rep. A. Drew Ferguson, IV (R)	\$1,000.00
Sen. Kelly Loeffler (R)	\$10,000.00
Sen. David Alfred Perdue, Jr. (R)	\$10,000.00
Rep. David Albert Scott (D)	\$2,500.00
Rep. Lloyd K. Smucker (R)	\$1,000.00
Renee S. Unterman (R) - U.S. House Candidate	\$5,000.00
Iowa	
Sen. Joni Kay Ernst (R)	\$6,000.00
Illinois	
Rep. Cheryl L. Bustos (D)	\$2,500.00
Rep. Rodney Lee Davis (R)	\$5,000.00
Sen. Richard Joseph Durbin (D)	\$4,000.00
Rep. Robin Lynne Kelly (D)	\$2,000.00
Rep. Adam Daniel Kinzinger (R)	\$1,000.00
Rep. Darin M. LaHood (R)	\$5,000.00
Rep. Bradley Scott Schneider (D)	\$4,000.00
Rep. James R. Baird (R)	\$2,500.00
Rep. James E. Banks (R)	\$6,000.00
Sen. Michael K. Braun (R)	\$2,500.00
Rep. Larry Dean Bucshon (R)	\$5,000.00
Rep. Trey Hollingsworth (R)	\$2,000.00
Rep. Gregory J. Pence (R)	\$2,500.00
Rep. Jacqueline Walorski (R)	\$2,500.00
Sen. Todd Christopher Young (R)	\$2,500.00
Indiana	
Rep. Frank J. Mrvan, Jr. (D)	\$2,500.00
Kansas	
Rep. Steven C. Watkins, Jr. (R)	\$1,000.00

Contributions to Federal Candidates

Kentucky	
Rep. Andy H. Barr, IV (R)	\$1,000.00
Rep. James R. Comer, Jr. (R)	\$1,000.00
Rep. S. Brett Guthrie (R)	\$2,500.00
Louisiana	
Sen. William Cassidy (R)	\$5,000.00
Rep. Mike Johnson (R)	\$2,000.00
Sen. John Neely Kennedy (R)	\$1,000.00
Rep. Stephen Joseph Scalise (R)	\$2,500.00
Maryland	
Rep. Steny Hamilton Hoyer (D)	\$5,000.00
Massachusetts	
Rep. Richard Edmund Neal (D)	\$10,000.00
Michigan	
Rep. Daniel Timothy Kildee (D)	\$1,000.00
Sen. Gary Charles Peters (D)	\$2,000.00
Rep. Haley M. Stevens (D)	\$4,000.00
Rep. Frederick Stephen Upton (R)	\$1,000.00
Minnesota	
Rep. Angela Dawn Craig (D)	\$4,000.00
Rep. Thomas Earl Emmer, Jr. (R)	\$5,000.00
Rep. Collin Clark Peterson (D)	\$2,500.00
Sen. Tina Smith (D)	\$4,000.00
Mississippi	
Sen. Cindy Hyde-Smith (R)	\$2,500.00
Missouri	
Rep. William H. Long, II (R)	\$5,000.00
Rep. W. Blaine Luetkemeyer (R)	\$2,500.00
Rep. Jason Thomas Smith (R)	\$1,500.00
Rep. Ann Louise Wagner (R)	\$6,000.00
Montana	
Sen. Steve David Daines (R)	\$1,500.00
Nebraska	
Sen. Benjamin Eric Sasse (R)	\$5,000.00
Rep. Adrian Michael Smith (R)	\$4,000.00
Nevada	
Rep. Mark Eugene Amodei (R)	\$1,000.00
Rep. Steven Alexzander Horsford (D)	\$4,500.00
Rep. Susie Lee (D)	\$5,500.00
Sen. Catherine Cortez Masto (D)	\$2,500.00
Sen. Jacky Rosen (D)	\$1,500.00
New Hampshire	
Sen. Margaret Wood Hassan (D)	\$3,500.00
Rep. Ann McLane Kuster (D)	\$5,000.00
New Jersey	
Rep. Joshua S. Gottheimer (D)	\$8,000.00

Rep. Frank Pallone, Jr. (D)	\$4,500.00
Rep. Mikie Sherrill (D)	\$2,500.00
New York	
Rep. John Michael Katko (R)	\$5,000.00
Rep. Sean Patrick Maloney (D)	\$2,500.00
Rep. Joseph D. Morelle (D)	\$1,000.00
Rep. Kathleen Maura Rice (D)	\$1,000.00
Sen. Charles E. Schumer (D)	\$5,000.00
Rep. Elise M. Stefanik (R)	\$5,000.00
Rep. Paul David Tonko (D)	\$1,500.00
North Carolina	
Rep. David Cheston Rouzer (R)	\$1,000.00
Sen. Thomas Roland Tillis (R)	\$5,000.00
North Dakota	
Rep. Kelly M. Armstrong (R)	\$1,000.00
Ohio	
Rep. Troy Balderson (R)	\$3,000.00
Rep. Marcia Louise Fudge (D)	\$1,000.00
Rep. Anthony E. Gonzalez (R)	\$1,000.00
Rep. William L. Johnson (R)	\$1,000.00
Rep. David Patrick Joyce (R)	\$1,000.00
Rep. Steve Stivers (R)	\$1,000.00
Oklahoma	
Rep. Thomas Jeffery Cole (R)	\$2,500.00
Rep. Kevin R. Hern (R)	\$1,000.00
Sen. James M. Inhofe (R)	\$1,000.00
Rep. Frank Dean Lucas (R)	\$2,500.00
Rep. Markwayne Mullin (R)	\$1,000.00
Oregon	
Rep. Kurt Schrader (D)	\$6,000.00
Pennsylvania	
Rep. Brendan Francis Boyle (D)	\$1,000.00
Sen. Robert P. Casey, Jr. (D)	\$2,500.00
Rep. Dwight Evans (D)	\$2,000.00
Rep. Brian K. Fitzpatrick (R)	\$1,000.00
Rep. John Joyce (R)	\$1,000.00
Rep. G. Mike J. Kelly (R)	\$2,500.00
Rhode Island	
Sen. Jack Francis Reed (D)	\$1,000.00
South Carolina	
Sen. Lindsey Olin Graham (R)	\$5,000.00
Rep. Joe Wilson (R)	\$2,000.00
Tennessee	
Diana Harshbarger (R) - U.S. House Candidate	\$2,500.00
Texas	
Rep. Jodey Cook Arrington (R)	\$1,000.00

Contributions to Federal Candidates

Rep. Kevin Patrick Brady (R)	\$2,500.00
Rep. Michael Clifton Burgess (R)	\$1,000.00
Rep. John R. Carter (R)	\$1,000.00
Sen. John Cornyn, III (R)	\$5,000.00
Rep. Elizabeth Pannill Fletcher (D)	\$1,000.00
Utah	
Rep. John R. Curtis (R)	\$2,000.00
Virginia	
Rep. Gerald E. Connolly (D)	\$1,000.00
Rep. H. Morgan Griffith (R)	\$2,000.00
Rep. A. Donald McEachin (D)	\$1,000.00
Rep. Robert Cortez Scott (D)	\$3,500.00
Sen. Mark Robert Warner (D)	\$7,500.00
Rep. Robert Joseph Wittman (R)	\$2,500.00
Washington	
Rep. Suzan Kay DelBene (D)	\$4,000.00

Rep. Jaime Lynn Herrera Beutler (R)	\$3,500.00
Rep. Derek Kilmer (D)	\$2,000.00
Rep. Cathy McMorris Rodgers (R)	\$2,000.00
Rep. Marilyn Strickland (D)	\$2,500.00
West Virginia	
Sen. Shelley Moore Capito (R)	\$5,000.00
Sen. Joseph Manchin, III (D)	\$1,000.00
Rep. David Bennett McKinley (R)	\$1,000.00
Wisconsin	
Scott L. Fitzgerald (R) - U.S. House Candidate	\$1,000.00
Sen. Ronald H. Johnson (R)	\$1,000.00
Rep. Ronald James Kind (D)	\$7,500.00
Rep. Gwendolynne Sophia Moore (D)	\$1,000.00
Rep. Bryan G. Steil (R)	\$3,500.00
Wyoming	
Rep. Elizabeth Cheney (R)	\$1,000.00

Anthem[®]

Anthem PAC

Contributions to Federal PACs and Party Committees

A New Direction PAC	\$5,000.00
Abraham Lincoln PAC	\$5,000.00
Across The Aisle PAC	\$5,000.00
Alamo PAC	\$5,000.00
All For Our Country Leadership PAC	\$2,500.00
American Innovation Political Action Committee (AMI PAC)	\$5,000.00
Americas Health Insurance Plans PAC (AHIP PAC)	\$5,000.00
AMERIPAC The Fund for a Greater America	\$5,000.00
Andy Barr Victory Committee	\$5,000.00
Ann PAC	\$2,500.00
BADGERPAC	\$5,000.00
Be Of Good Cheer PAC	\$5,000.00
Belief In Life And Liberty Political Action Committee (BILL'S PAC)	\$5,000.00
Believe in Life Liberty Yourself (BILLY PAC)	\$5,000.00
Blue Dog Political Action Committee	\$5,000.00
Bluegrass Committee	\$5,000.00
BluePAC - Blue Cross Blue Shield Association PAC	\$5,000.00
Boots Political Action Committee	\$5,000.00
BRETTTPAC-The Leadership PAC of U.S.Representative Brett Guthrie	\$5,000.00
Ca Luv PAC (CALIFORNIA LEADERSHIP UNITED FOR VICTORY PAC)	\$5,000.00
CHC BOLD PAC	\$5,000.00
CHERPAC	\$2,500.00
CMR Political Action Committee	\$5,000.00
Common Ground PAC	\$2,500.00
Common Values PAC	\$5,000.00
Connecticut Democratic State Central Committee	\$5,000.00
Continuing America's Strength And Security PAC	\$5,000.00
DCCC	\$15,000.00
DCCC (Building Fund)	\$30,000.00
Democrats Reshaping America (DREAMPAC)	\$1,000.00
Dirigo PAC	\$5,000.00
DSCC	\$15,000.00
E-PAC	\$1,500.00
Evergreen PAC	\$2,500.00
Excelsior PAC	\$2,500.00
Fighting For Missouri PAC	\$2,500.00
Forward Together PAC	\$5,000.00
Freedom Fund	\$5,000.00
Future Forum PAC	\$2,500.00
Getting Stuff Done PAC (GSD-PAC)	\$5,000.00
Granite Values PAC	\$5,000.00
HEARTDOCPAC	\$5,000.00

Heartland Values PAC	\$5,000.00
Hoops PAC	\$5,000.00
IMPACT	\$5,000.00
Innovation Political Action Committee	\$5,000.00
Jersey Values PAC	\$5,000.00
Jobs Opportunity And New Ideas PAC	\$5,000.00
Jones Victory Fund	\$5,000.00
Jump Into Action For Conservatives To Keep Our Ideas Elevated PAC	\$5,000.00
Leadership And Accountability Are National Keys PAC	\$2,500.00
Leadership Connecticut PAC	\$5,000.00
Limitless Horizons	\$5,000.00
LOBO PAC	\$2,500.00
Lone Star Leadership PAC	\$1,000.00
Making America Prosperous PAC	\$5,000.00
McCarthy Victory Fund	\$10,000.00
Medicaid Health Plans Of America Political Action Committee	\$5,000.00
Moderate Democrats PAC	\$5,000.00
M-PAC	\$2,500.00
New Democrat Coalition Action Fund	\$5,000.00
NRCC	\$15,000.00
NRCC (Legal Fund)	\$15,000.00
NRSC	\$15,000.00
NRSC Targeted State Victory	\$60,000.00
Perimeter PAC	\$1,000.00
Pharmaceutical Care Management Association Political Action Committee (PCMA PAC)	\$5,000.00
Project West Political Action Committee	\$5,000.00
Promoting Our Republican Team PAC	\$5,000.00
Rely On Your Beliefs Fund	\$5,000.00
Republican Majority Fund	\$5,000.00
Republican Party Of Kentucky	\$5,000.00
Seeking Justice PAC	\$5,000.00
Sensible American Solutions Supporting Everyone PAC	\$2,500.00
Shaheen Victory Fund 2020	\$5,000.00
Shore PAC	\$5,000.00
Smart Solutions PAC	\$5,000.00
The Eye Of The Tiger Political Action Committee	\$5,000.00
The Hawkeye PAC	\$5,000.00
Tina Smith Victory	\$5,000.00
Tomorrow Is Meaningful PAC	\$2,500.00
Velvet Hammer PAC	\$5,000.00
Victory By Investing Building And Empowering (VIBE) PAC	\$5,000.00
Wild And Wonderful PAC	\$5,000.00

Anthem PAC Federal Contribution Total \$986,500.00

Anthem[®]

Anthem PAC

Contributions to State Candidates and Committees

Arkansas	
Gov. Tim Griffin (R)	\$1,000.00
Atty. Gen. Leslie Rutledge (R)	\$1,000.00
Colorado	
Rep. Mark Baisley (R)	\$200.00
Rep. Shannon K. Bird (D)	\$400.00
Sen. Jeff Bridges (D)	\$400.00
Rep. Richard Champion (R)	\$400.00
Caroline Cornell (R) - State House Candidate	\$200.00
Lindsey Daugherty (D) - State House Candidate	\$400.00
Sen. Rhonda Fields (D) - 2019 Lost Contribution	\$(200.00)
Sen. Bob Gardner (R)	\$200.00
Rep. Dominique Jackson (D)	\$200.00
Rep. Colin Larson (R) - 2019 Lost Contribution	\$(200.00)
Rep. Colin Larson (R)	\$400.00
Rep. Susan Lontine (D)	\$200.00
Sen. Paul Lundein (R)	\$200.00
Rep. Hugh McKean (R)	\$400.00
Rep. Dafna Michaelson Jenet (D)	\$400.00
Rep. Kyle Mullica (D) - 2019 Lost Contribution	\$(200.00)
Rep. Kyle Mullica (D)	\$200.00
David Ortiz (D) - State House Candidate	\$200.00
Vicki Pyne (R) - State House Candidate	\$200.00
Naquetta Ricks (D)	\$200.00
Donald P. Rosier, II (R) - State House Candidate	\$200.00
Rep. Marc A. Snyder (D)	\$400.00
Rep. Matt Soper (R)	\$200.00
Rep. Kevin M. Van Winkle (R)	\$400.00
House Majority Project	\$2,500.00
Indiana	
Rep. Terri Jo Austin (D)	\$1,000.00
Rep. Jason Beau Baird (R)	\$500.00
Westfield Mayor Jim Brainard (R) - 2019 Lost Contribution	\$(400.00)
Sen. Rodric D. Bray (R)	\$3,000.00
Sen. Jean D. Breaux (D)	\$500.00
Sen. Justin Busch (R)	\$1,000.00
Sen. Edward E. Charbonneau (R)	\$1,000.00
Sen. Michael R. Crider (R)	\$500.00
Lt. Gov. Suzanne Crouch (R)	\$5,000.00
Rep. Ross Deal (D)	\$500.00
Rep. Edward O. DeLaney (D)	\$1,000.00
Sen. Travis Holdman (R)	\$1,000.00
Rep. Todd Michael Huston (R)	\$10,000.00

Chris Jeter (R) - State House Candidate	\$500.00
Rep. Christopher Nathan Judy (R)	\$500.00
State Auditor Tera Klutz (R)	\$500.00
Sen. Timothy S. Lanane (D)	\$1,000.00
Rep. Justin Moed (D)	\$300.00
Theodore Edward Rokita (R) - Attorney General Candidate	\$3,000.00
Sen. John Christian Ruckelshaus (R)	\$500.00
Sen. Jack E. Sandlin (R)	\$500.00
Rep. Donna Jean Schaibley (R)	\$1,000.00
Rep. Benjamin Charles Smaltz (R)	\$1,000.00
Rep. Holli Anne Sullivan (R)	\$500.00
Rep. Gerald R. Torr (R)	\$500.00
Rep. Ann Vermilion (R)	\$300.00
Sen. Kyle Walker (R)	\$2,500.00
Rep. Cindy Meyer Ziemke (R)	\$500.00
AILIC PAC	\$2,672.00
GOPAC	\$2,500.00
Indiana Manufacturers Association PAC	\$2,000.00
Indy Chamber Business Advocacy Committee	\$500.00
Insurance Political Action Committee	\$3,500.00
Iowa	
Rep. Michael Bergan (R)	\$400.00
Rep. Brian Best (R)	\$200.00
Sen. Tony Bisignano (D)	\$500.00
Rep. Jane E. Bloomingdale (R)	\$200.00
Rep. Wesley C. Breckenridge (D)	\$250.00
Rep. Holly Brink (R)	\$400.00
Rep. Timi Brown-Powers (D)	\$200.00
Sen. Jim Carlin (R)	\$200.00
Sen. Jake Chapman (R)	\$500.00
Sen. Mark Costello (R)	\$1,000.00
Sen. Dan Dawson (R)	\$500.00
Rep. Karin Derry (D)	\$200.00
Sen. Jeff Edler (R)	\$650.00
Rep. John Forbes (D)	\$500.00
Rep. Joel Fry (R)	\$750.00
Rep. Pat Grassley (R)	\$2,000.00
Rep. Chris Hall (D)	\$200.00
Rep. Charles Isenhart (D)	\$200.00
Rep. Jon Jacobsen (R)	\$200.00
Sen. Craig Johnson (R)	\$200.00
Rep. Megan Hess Jones (R)	\$650.00
Rep. Kenan Judge (D)	\$200.00

Contributions to State Candidates and Committees

Rep. Jarad Klein (R)	\$250.00
Rep. Jennifer Konfrst (D)	\$200.00
Rep. John Landon (R)	\$200.00
Sen. Mark S. Lofgren (R)	\$200.00
Rep. Brian K. Lohse (R)	\$200.00
Rep. Shannon Lundgren (R)	\$750.00
Sen. Jim Lykam (D)	\$200.00
Rep. Heather Matson (D)	\$200.00
Rep. Ann Meyer (R)	\$400.00
Rep. Brian Meyer (D)	\$250.00
Rep. Gary M. Mohr (R)	\$400.00
Rep. Amy Nielsen (D)	\$250.00
Rep. Jo Oldson (D)	\$500.00
Rep. Anne Osmundson (R)	\$200.00
Sen. Janet A. Petersen (D) - 2019 Lost Contribution	\$(1,000.00)
Sen. Janet A. Petersen (D)	\$1,500.00
Rep. Todd Prichard (D)	\$1,500.00
Gov. Kimberly Reynolds (R)	\$2,000.00
Rep. Mike Sexton (R)	\$200.00
Sen. Amy Sinclair (R)	\$600.00
Rep. Ray Bubba Sorensen (R)	\$200.00
Rep. Sharon S. Steckman (D)	\$250.00
Rep. Kristin Sunde (D)	\$200.00
Sen. Annette Sweeney (R)	\$500.00
Sen. Rich Taylor (D)	\$250.00
Rep. Beth Wessel-Kroeschell (D)	\$500.00
Sen. Jack Whitver (R)	\$2,000.00
Rep. John H. Wills (R)	\$500.00
Rep. Matt W. Windschitl (R)	\$2,000.00
Federation of Iowa Insurers PAC	\$3,500.00

Kentucky

Rep. Danny R. Bentley (R)	\$500.00
Rep. Adam Bowling (R)	\$500.00
Rep. Terri Branham Clark (D)	\$500.00
Rep. Joseph M. Fischer (R)	\$1,000.00
Rep. Deanna L. Frazier (R)	\$500.00
Sen. David P. Givens (R)	\$1,000.00
Rep. Jim Glenn (D)	\$500.00
Rep. Jim Gooch, Jr. (R)	\$1,000.00
Rep. Kathy L. Hinkle (D)	\$500.00
D.J. Johnson (R) - State House Candidate	\$500.00
Rep. Adam Koenig (R)	\$1,000.00
Rep. Derek Lewis (R)	\$500.00
Rep. D. Chad McCoy (R)	\$1,000.00
Sen. Christian McDaniel (R)	\$1,000.00

Sen. Morgan McGarvey (D)	\$1,000.00
Rep. Kimberly Poore Moser (R)	\$1,000.00
Rep. Steve Riley (R)	\$500.00
Rep. Bart T. Rowland (R)	\$1,000.00
Sen. John Schickel (R)	\$1,000.00
Rep. Nancy J. Tate (R)	\$500.00
Rep. Russell Webber (R)	\$500.00
House Republican Caucus Campaign Committee	\$5,000.00
Kentucky Democratic Party Non Federal Committee	\$5,000.00
Kentucky House Democratic Caucus Committee	\$2,500.00
KY Senate Democratic Caucus	\$2,500.00
Senate Republican Caucus Campaign Committee	\$5,000.00
North Carolina	
Rep. Kristin Dutrow Baker (R)	\$2,000.00
Rep. John Richard Bell (R)	\$3,000.00
Sen. Philip Edward Berger, Sr. (R)	\$2,900.00
Sen. Daniel T. Blue, Jr (D)	\$2,500.00
Insurance Commissioner Mike Causey (R)	\$2,500.00
Gov. Roy Cooper (D)	\$5,400.00
Sen. Milton Frederick Fitch, Jr. (D)	\$1,000.00
Rep. Destin Chase Hall (R)	\$1,000.00
Sen. Ralph Edward Hise, Jr. (R)	\$2,900.00
Rep. Darren G. Jackson (D)	\$1,000.00
Sen. Thomas Moses McInnis (R)	\$2,000.00
Rep. Timothy Keith Moore (R)	\$3,000.00
Sen. Jim Allen Perry (R)	\$2,000.00
Sen. William Peter Rabon (R) - 2019 Lost Contribution	\$(5,000.00)
Sen. William Peter Rabon (R)	\$5,400.00
Rep. Robert Tyrone Reives, II (D)	\$1,000.00
Sen. Gladys A. Robinson (D)	\$2,000.00
Rep. Jason Ray Saine (R)	\$2,000.00
Atty. Gen. Joshua H. Stein (D)	\$1,000.00
Sen. James Michael Woodard (D)	\$2,000.00
North Dakota	
Insurance Commissioner Jon Godfread (R)	\$2,500.00
Ohio	
Rep. Cindy Abrams (R)	\$500.00
Rep. Niraj J. Antani (R)	\$1,000.00
Sen. Louis W. Blessing, III (R) - 2019 Lost Contribution	\$(500.00)
Sen. Louis W. Blessing, III (R)	\$1,000.00
Rep. Thomas E. Brinkman, Jr. (R)	\$1,000.00
Rep. Rick Carfagna (R)	\$1,000.00
Jerry Cirino (R) - State Senate Candidate	\$1,000.00

Contributions to State Candidates and Committees

Rep. Jon Cross (R)	\$500.00
Rep. Robert R. Cupp (R)	\$2,500.00
Sen. Matthew J. Dolan (R)	\$2,500.00
Rep. Jay Edwards (R)	\$1,000.00
Rep. Mark D. Fraizer (R)	\$500.00
Justice Judi French	\$2,000.00
Sen. Theresa A. Gavarone (R)	\$1,000.00
Rep. Haraz N. Ghanbari (R)	\$500.00
Rep. Timothy Edward Ginter (R)	\$1,000.00
Rep. David Greenspan (R)	\$1,000.00
Sen. Robert D. Hackett (R)	\$1,000.00
Rep. Adam Holmes (R)	\$750.00
Sen. Jay Hottinger (R)	\$1,500.00
Sen. Matt Huffman (R)	\$2,500.00
Sen. Stephen A. Huffman (R)	\$1,000.00
Sen. Terry A. Johnson (R)	\$1,000.00
Justice Sharon Kennedy	\$2,000.00
Sen. Stephanie L. Kunze (R)	\$2,000.00
Rep. Laura Lanese (R)	\$1,000.00
Rep. George F. Lang (R) - State Senate Candidate	\$1,500.00
Rep. Jeff LaRe (R)	\$500.00
Rep. P. Scott Lipps (R)	\$500.00
Rep. Susan Manchester (R)	\$500.00
Rep. Gayle L. Manning (R)	\$1,000.00
Sen. Nathan H. Manning (R)	\$1,000.00
Sen. Robert McColley (R)	\$1,000.00
Sen. Larry J. Obhof (R)	\$2,500.00
Rep. W. Scott Oelslager (R)	\$500.00
Rep. Thomas F. Patton (R)	\$750.00
Sen. Bob Peterson (R)	\$1,500.00
Rep. Phil Plummer (R)	\$1,000.00
Rep. William F. Reineke, Jr. (R) - State Senate Candidate	\$2,000.00
Rep. Tracy Richardson (R)	\$500.00
Rep. Craig S. Riedel (R)	\$500.00
Sen. Michael A. Rulli (R)	\$1,000.00
Sen. J. Kirk Schuring (R)	\$1,000.00
Rep. William F. Seitz (R)	\$1,000.00
Rep. Jason C. Stephens (R)	\$500.00
Rep. D.J. Swearingen (R)	\$500.00
Rep. Shane Wilkin (R)	\$500.00
Sen. Steve Wilson (R)	\$1,000.00
Ohio Association of Health Plans PAC	\$5,000.00
Ohio Chamber of Commerce PAC	\$2,500.00
Ohio Republican Party - Non Federal Committee	\$5,000.00

Oklahoma

Sen. Kim R. David (R)	\$5,000.00
Rep. Jon Echols (R)	\$1,500.00
Sen. Carri Hicks (D)	\$1,500.00
Atty. Gen. Michael J. Hunter (R)	\$1,000.00
Rep. Chris Kannady (R)	\$1,500.00
Sen. Julia Kirt (D)	\$1,500.00
Insurance Commissioner Glen Mulready (R)	\$500.00
Lt. Gov. Matt Pinnell (R)	\$2,500.00
Sen. Roger Thompson (R)	\$1,000.00
Sen. Greg Treat (R)	\$2,500.00
Rep. Emily Virgin (D)	\$1,000.00
Rep. Kevin W. Wallace (R)	\$1,500.00
Health to 77 PAC	\$5,000.00
Republican Senatorial Committee	\$1,000.00

Texas

Gov. Greg Abbott (R)	\$50,000.00
Rep. Giovanni Capriglione (R)	\$2,500.00
Rep. Garnet F. Coleman (D)	\$1,000.00
Sen. C. Brandon Creighton (R)	\$1,500.00
Rep. Sarah Davis (R)	\$2,000.00
Rep. Craig Goldman (R)	\$2,000.00
Rep. Ryan Guillen (D)	\$500.00
Rep. Daniel G. Huberty (R)	\$2,000.00
Rep. Celia Israel (D)	\$500.00
Rep. Phil King (R)	\$1,000.00
Sen. Lois W. Kolkhorst (R)	\$10,000.00
Rep. Oscar Longoria (D)	\$1,000.00
Rep. Eddie Lucio, III (D)	\$1,000.00
Rep. Joseph E. Moody (D)	\$1,500.00
Sen. Jane Nelson (R)	\$10,000.00
Rep. Tom Oliverson (R)	\$1,000.00
Sen. Charles Perry (R)	\$2,500.00
Rep. Richard Pena Raymond (D)	\$1,000.00
Rep. Eduardo Rodriguez (D) - State Senate Candidate	\$1,500.00

West Virginia

Del. Everette William Anderson, Jr. (R)	\$200.00
Del. Martin Atkinson, III (R)	\$200.00
Del. Trenton C. Barnhart (R)	\$200.00
Del. Mick Bates (D)	\$200.00
Sen. Craig P. Blair (R)	\$1,000.00
Del. Lawrence Brent Boggs (D)	\$400.00
Sen. Donna Jean Boley (R)	\$800.00
Del. Scott Cadle (R)	\$200.00

Contributions to State Candidates and Committees

Del. Moore Capito (R)	\$800.00
Sen. Mitchell Brian Carmichael (R)	\$1,000.00
Sen. Naomi Sue Cline (R)	\$300.00
Del. Daryl Edward Cowles (R)	\$200.00
Del. Vernon Criss (R)	\$500.00
Del. Mark Dean (R)	\$400.00
Del. Joe C. Ellington, Jr. (R)	\$400.00
Del. Paul A. Espinosa (R)	\$800.00
Marty Gearheart (R) - State House Candidate	\$200.00
Del. Daniel Hamrick (R)	\$200.00
Del. Roger Glen Hanshaw (R)	\$2,000.00
Del. Joshua Kurt Higginbotham (R)	\$400.00
Del. Eric Lee Householder (R)	\$1,000.00
Del. Dean Jeffries (R)	\$400.00
Del. D. Rolland Jennings (R)	\$200.00
Del. John R. Kelly (R)	\$400.00
Del. Kayla Ann Kessinger (R)	\$400.00
Del. Daniel S. Linville (R)	\$200.00
Sen. Michael J. Maroney (R)	\$1,500.00
Patrick Martin (R) - State Senate Candidate	\$500.00
Del. Rodney A. Miller (D)	\$200.00
Atty. Gen. Patrick James Morrisey (R)	\$2,800.00
Del. Fredrik Eric Nelson (R) - State Senate Candidate	\$1,000.00
Del. Jeffrey Pack (R)	\$700.00
Larry Pack (R) - State House Candidate	\$200.00
Del. David Pethtel (D)	\$200.00
Rupie Phillips (R) - State Senate Candidate	\$800.00
Sen. Robert H. Plymale (D)	\$500.00
Chris Pritt (R) - State House Candidate	\$200.00
Del. Ben Queen (R)	\$400.00
Del. Matthew Alan Rohrbach (R)	\$400.00
Del. Ruth Rowan (R)	\$200.00
Sen. Patricia Rucker (R)	\$800.00
Sen. Randy E. Smith (R)	\$800.00
Christopher Alan Stansbury (R) - State House Candidate	\$400.00

Del. Erikka Lynn Storch (R)	\$400.00
Del. Amy Margaret Summers (R)	\$1,000.00
Sen. Chandler Swope (R)	\$300.00
Del. Terri Funk Sypolt (R)	\$400.00
Chris A. Walters (R) - State House Candidate	\$200.00
Sen. Ryan W. Weld (R)	\$800.00
Del. Evan Worrell (R)	\$400.00
Mark Peter Zatezalo (R) - State House Candidate	\$200.00
Wisconsin	
Rep. Joan A. Ballweg (R) - State Senate Candidate	\$500.00
Julian Bradley (R) - State Senate Candidate	\$1,000.00
Sen. Alberta I. Darling (R)	\$1,000.00
Gov. Tony S. Evers (D)	\$2,500.00
Rep. Mary Felzkowski-Czaja (R) - State Senate Candidate	\$1,000.00
Sen. Dan Feyen (R)	\$500.00
Rep. Evan Goyke (D)	\$500.00
Rep. Kalan Haywood (D)	\$500.00
Rep. Gordon Hintz (D)	\$500.00
Rep. Rob Hutton (R)	\$500.00
Rep. Joel C. Kitchens (R)	\$500.00
Rep. Daniel Knodl (R)	\$500.00
Rep. Tony Kurtz (R)	\$500.00
Rep. Todd D. Novak (R)	\$500.00
Rep. John Nygren (R)	\$1,000.00
Rep. Jim Ott (R)	\$500.00
Rep. Jon Plumer (R)	\$500.00
Rep. Jessie Rodriguez (R)	\$500.00
Rep. Joe Sanfelippo (R)	\$500.00
Rep. David Steffen (R)	\$500.00
Sen. Patrick Testin (R)	\$500.00
Rep. Robin J. Vos (R)	\$1,000.00
Rep. Shannon Zimmerman (R)	\$500.00
Committee to Elect a Republican Senate (CERS)	\$12,000.00
Republican Assembly Campaign Committee	\$12,000.00

Anthem PAC State Contributions Total \$416,672.00

Empire Health PAC Contributions to New York State State Candidates and Committees

New York	
Sen. Fred J. Akshar, II (R)	\$1,500.00
Assm. Carmen E. Arroyo (D)	\$1,000.00
Assm. Jefffrion L. Aubry (D)	\$1,000.00
Assm. William A. Barclay (R)	\$1,500.00
Assm. Michael R. Benedetto (D)	\$1,000.00
Sen. Brian A. Benjamin (D)	\$4,000.00
Sen. Neil D. Breslin (D)	\$2,000.00
Assm. Harry B. Bronson (D)	\$1,000.00
Sen. John E. Brooks (D)	\$500.00
Assm. Kevin M. Byrne (R)	\$3,000.00
Assm. Kevin A. Cahill (D)	\$1,500.00
Dave Catalfamo (R) - State House Candidate	\$750.00
Assm. Jeffrey Dinowitz (D)	\$1,000.00
Assm. Patricia A. Fahy (D)	\$700.00
Sen. Patrick M. Gallivan (R)	\$500.00
Sen. Michael N. Gianaris (D)	\$2,000.00
Sen. Andrew S. Gounardes (D)	\$5,000.00
Sen. Peter B. Harckham (D)	\$2,000.00
Assm. Andrew D. Hevesi (D)	\$500.00
Sen. Brad M. Hoylman (D)	\$2,000.00
Assm. Pamela J. Hunter (D)	\$1,500.00
Assm. Ellen C. Jaffee (D)	\$1,000.00
Sen. Todd D. Kaminsky (D)	\$5,000.00

Sen. Anna M. Kaplan (D)	\$500.00
Assm. Joseph R. Lentol (D)	\$1,000.00
Assm. John T. McDonald, III (D)	\$1,000.00
Assm. Catherine T. Nolan (D)	\$1,000.00
Sen. Thomas F. O'Mara (R)	\$1,500.00
Assm. Felix W. Ortiz (D)	\$1,000.00
Assm. Steven Otis (D)	\$1,000.00
Elijah Reichlin-Melnick (D) - State Senate Candidate	\$4,500.00
Assm. Daniel A. Rosenthal (D)	\$500.00
Assm. Nily D. Rozic (D)	\$750.00
Assm. Sean M. Ryan (D)	\$5,000.00
Sen. Diane J. Savino (D)	\$1,000.00
Assm. Rebecca A. Seawright (D)	\$2,500.00
Sen. James G. Skoufis (D)	\$1,000.00
Assm. Steven Stern (D)	\$500.00
Sen. Andrea Stewart-Cousins (D)	\$4,500.00
Sen. Kevin M. Thomas (D)	\$500.00
Assm. Carrie Woerner (D)	\$1,000.00
NYS Democratic Assembly Campaign Committee	\$50,000.00
NYS Democratic Senate Campaign Committee	\$30,000.00
NYS Senate Republican Campaign Committee	\$15,000.00
Republican Assembly Campaign Committee	\$5,000.00

Empire Health PAC State Contributions Total \$168,700.00

Corporate Contributions to State Candidates and Committees

Arkansas	
Arkansas Conservative Legislative PAC	\$5,000.00
House Leadership PAC	\$5,000.00
California	
Josh Becker (D) - State Senate Candidate	\$2,000.00
Assm. Frank Bigelow (R)	\$1,500.00
Rosilicie Bogh (R) - State Senate Candidate	\$2,000.00
Assm. Autumn R. Burke (D)	\$3,000.00
Sen. Anna Marie Caballero (D)	\$1,700.00
Lisa Calderon (D) - State House Candidate	\$2,000.00
Assm. Wendy Carrillo (D)	\$4,700.00
Assm. Phillip Chen (R)	\$1,500.00
Assm. Jim Cooper (D)	\$3,000.00
Assm. Jordan Cunningham (R)	\$1,500.00
Assm. Tom Daly (D)	\$1,500.00
Assm. Heath Flora (R)	\$2,000.00
Assm. Jesse Gabriel (D)	\$3,000.00
Assm. Mike A. Gipson (D)	\$2,500.00
Sen. Steven M. Glazer (D)	\$3,000.00
Sen. Lena A. Gonzalez (D)	\$4,700.00
Assm. Lorena Gonzalez (D)	\$4,700.00
Sen. Shannon L. Grove (R)	\$2,500.00
Sen. Melissa Hurtado (D)	\$4,500.00
Assm. Sydney K. Kamlager (D)	\$3,000.00
Assm. Tom Lackey (R)	\$1,500.00
John Laird (D) - State Senate Candidate	\$2,000.00
Assm. Monique Limon (D)	\$2,000.00
Assm. Evan Low (D)	\$3,000.00
Assm. Chad Mayes (I)	\$4,700.00
Assm. Kevin McCarty (D)	\$2,000.00
Sen. Melissa A. Melendez (R) - 2022 Lt. Governor Candidate	\$1,500.00
Assm. Adrin Nazarian (D)	\$2,500.00
Gov. Gavin Newsom (D)	\$20,000.00
Janet Nguyen (R) - State House Candidate	\$4,700.00
Assm. Cottie Petrie-Norris (D)	\$3,000.00
Sen. Anthony J. Portantino (D)	\$3,500.00
Assm. James C. Ramos (D)	\$2,500.00
Ann Ravel (D) - State Senate Candidate	\$2,000.00
Assm. Anthony Rendon (D)	\$4,700.00
Assm. Robert Rivas (D)	\$3,000.00
Assm. Freddie Rodriguez (D)	\$3,000.00

Colorado	
All Together Colorado	\$10,000.00
Better Colorado Alliance	\$10,000.00
Bird for Colorado Leadership Fund	\$625.00
Colorado Liberty Fund	\$625.00
DOC PAC	\$625.00
Joann Ginal for Colorado Leadership Fund	\$625.00
Kennedy's Back PAC	\$625.00
Leading Colorado Forward	\$10,000.00
Majorities Matter PAC	\$625.00
Restore Colorado Leadership Fund	\$2,500.00
Senate Majority Fund	\$22,500.00
Snyder for Colorado Leadership Fund	\$625.00
Values First Colorado	\$2,500.00
District of Columbia	
Councilman Vince Gray (D)	\$500.00
Councilman Brandon Todd (D)	\$500.00
Florida	
Atty. Gen. Ashley Moody (R)	\$1,000.00
Affectionately Building Communities PC	\$2,500.00
Alliance for Progressive Representation	\$2,500.00
Better Florida Education PC	\$5,000.00
Conservatives for a Better Florida	\$10,000.00
Conservatives for Principled Leadership PC	\$10,000.00
Ethics & Honesty in Government	\$2,500.00
Florida Democratic Legislative Campaign Committee	\$5,000.00

Florida Republican Senatorial Campaign Committee	\$15,000.00
Floridians for Common Sense	\$2,500.00
Friends of Colleen Burton PC	\$2,500.00
Friends of Jason Brodeur PC	\$2,500.00
Friends of Ray Rodrigues PC	\$2,500.00
Government for a Stronger Florida	\$5,000.00
Living Life With Purpose	\$2,500.00
Panhandle Prosperity	\$5,000.00
Republican Party of Florida House Majority	\$15,000.00
Working Together for Florida PAC	\$10,000.00
Georgia*	
Jason Anavitarte (R) - State Senate Candidate	\$600.00
Rep. Karen L. Bennett (D)	\$500.00
Rep. James Beverly (D)	\$500.00
Rep. William K. Boddie, Jr. (D)	\$500.00
Sen. Dean Burke (R)	\$1,000.00
Rep. Jon G. Burns (R)	\$1,000.00
Sen. Gloria Singleton Butler (D)	\$500.00
Mike Cameron (R) - State House Candidate	\$250.00
Rep. John K. Carson (R)	\$500.00
Sen. Michael Dugan (R)	\$1,000.00
Rep. Terry England (R)	\$1,000.00
Sen. Steve Gooch (R)	\$500.00
Sen. Ed Harbison (D)	\$500.00
Rep. Matthew Hatchett (R)	\$500.00
Rep. Lillian Penelope Houston (R)	\$500.00
Rep. Carolyn Hugley (D)	\$500.00
Sen. Lester G. Jackson, III. (D)	\$500.00
Sen. Harold V. Jones, II (D)	\$500.00
Rep. Jan S. Jones (R) - 2019 Lost Contribution	\$(2,800.00)
Rep. Jan S. Jones (R)	\$1,000.00
Sen. John F. Kennedy (R)	\$500.00
Rep. Eddie Lumsden (R)	\$1,000.00
Sen. P.K. Martin (R)	\$1,000.00
Sen. Cecil Terrell Miller (R)	\$1,000.00
Sen. Jeff E. Mullis (R)	\$1,000.00
Sen. Nancy Grogan Orrock (D)	\$500.00
Sen. Elena Parent (D)	\$500.00
Rep. Larry J. Parrish (R)	\$1,000.00
Rep. David Ralston (R)	\$2,000.00
Rep. Albert T. Reeves (R)	\$500.00
Sen. Freddie Powell Sims (D)	\$500.00
Rep. Richard H. Smith (R)	\$1,000.00
Rep. Calvin Smyre (D)	\$500.00
Rep. Darlene K. Taylor (R)	\$1,000.00
Sen. Blake Tillery (R)	\$1,000.00
Rep. Robert T. Trammell, Jr (D)	\$1,000.00

Sen. Larry Walker, III (R)	\$500.00
Rep. Noel Williams (R)	\$500.00
Rep. Bruce Williamson (R)	\$500.00
DPG-Senate Majority Fund	\$1,000.00
Georgia House Republican Caucus Trust Inc.	\$25,000.00
Georgia Leaders Campaign	\$5,000.00
Georgia Republican Senatorial Committee Inc.	\$2,000.00
Indiana*	
Sen. Ronnie J. Alting (R)	\$500.00
Sen. Rodric D. Bray (R)	\$1,000.00
Sen. Elizabeth Brown (R)	\$1,000.00
Rep. Timothy N. Brown (R)	\$1,000.00
Rep. Martin J. Carbaugh (R)	\$2,000.00
Sen. Chris Garten (R)	\$500.00
Rep. Philip Kelly GiaQuinta (D)	\$1,000.00
Rep. Robert Allen Heaton (R)	\$500.00
Gov. Eric Joseph Holcomb (R)	\$15,000.00
Noblesville Mayor Chris Jensen (R)	\$2,500.00
Rep. Christopher Nathan Judy (R)	\$500.00
Rep. Peggy Mayfield (R)	\$500.00
Sen. Mark B. Messmer (R)	\$1,000.00
Sen. Ryan D. Mishler (R)	\$1,000.00
Kokomo Mayor Tyler Moore (R)	\$1,000.00
Gary Mayor Jerome Prince (D)	\$1,000.00
Rep. Gregory Earl Steuerwald (R)	\$500.00
Evansville Mayor Lloyd Winnecke (R)	\$1,500.00
Sen. R. Michael Young (R)	\$1,000.00
Allen County Democrat Party	\$1,000.00
Hamilton County Republican Party	\$1,000.00
House Republican Campaign Committee	\$5,000.00
Indiana Democratic Party Non Federal Committee	\$2,500.00
Indiana House Democratic Caucus	\$1,000.00
Indiana Republican State Committee Non Federal Committee	\$12,500.00
Indiana Senate Democratic Caucus	\$1,000.00
Madison County Democratic Party	\$1,000.00
Marion County Democratic Party	\$1,000.00
Marion County Republican Central Committee	\$1,000.00
Morgan County Republican Party	\$1,000.00
Senate Majority Campaign Committee	\$5,000.00
Louisiana	
Rep. Lawrence A. Bagley (R)	\$500.00
Rep. Chad Brown (D)	\$500.00
Sen. Patrick Page Cortez (R)	\$1,250.00
Sen. Sharon W. Hewitt (R)	\$1,250.00
Rep. Edmond Jordan (D)	\$500.00
Atty. Gen. Jeffrey M. Landry (R)	\$2,500.00
Rep. Clay Schexnayder (R)	\$1,250.00

*Multiple corporate entities contributed up to the combine legal limit allowed by law

Sen. Kirk Talbot (R)	\$500.00
Sen. Mack A. White, Jr. (R)	\$1,250.00
Cameron PAC	\$1,250.00
Louisiana House Democratic Campaign	\$5,000.00
Maine	
Rep. Joshua K Morris (R)	\$400.00
Fecteau for Leadership PAC	\$1,500.00
House Democratic Campaign Committee	\$6,000.00
House Republican Fund	\$6,000.00
Maine Senate Democratic Campaign Committee	\$7,500.00
Maine Senate Republican Majority PAC	\$7,500.00
One Maine	\$1,000.00
Maryland	
Sen. Malcolm L. Augustine (D)	\$150.00
Sen. Pamela G. Beidle (D)	\$175.00
Sen. Joanne Claybon Benson (D)	\$150.00
Del. Talmadge Branch (D)	\$150.00
Del. Mark Soo Chang (D)	\$150.00
Del. Bonnie L. Cullison (D)	\$175.00
Del. Dereck Eugene Davis (D)	\$150.00
Del. Kathleen M. Dumais (D)	\$150.00
Sen. Adelaide C. Eckardt (R)	\$150.00
Sen. Brian Jeffrey Feldman (D)	\$400.00
Sen. Bill Ferguson (D)	\$1,000.00
Atty. Gen. Brian E. Frosh (D)	\$1,000.00
Sen. Melony Ghee Griffith (D)	\$200.00
Sen. Guy Joseph Guzzone (D)	\$500.00
Del. Keith E. Haynes (D)	\$125.00
Sen. Stephen S. Hershey, Jr. (R)	\$150.00
Del. Terri L. Hill (D)	\$100.00
Sen. Michael Angelo Jackson (D)	\$250.00
Sen. J. B. Jennings (R)	\$200.00
Del. Adrienne A. Jones (D)	\$1,000.00
Sen. Delores G. Kelley (D)	\$500.00
Del. Ariana Brannigan Kelly (D)	\$150.00
Del. Nicholaus R. Kipke (R)	\$125.00
Sen. Benjamin F. Kramer (D)	\$125.00
Del. Susan W. Krebs (R)	\$150.00
Del. Robbyn Lewis (D)	\$150.00
Del. Eric G. Luedtke (D)	\$175.00
Sen. Cory V. McCray (D)	\$150.00
Del. Maggie L. McIntosh (D)	\$500.00
Sen. Obie Patterson (D)	\$125.00
Del. Joseline A. Pena-Melnyk (D)	\$200.00
Del. Shane E. Pendergrass (D)	\$500.00
Sen. Edward Robert Reilly (R)	\$150.00
Del. Kirill Reznik (D)	\$150.00
Sen. James C. Rosapepe (D)	\$300.00

Del. Samuel I. Rosenberg (D)	\$150.00
Del. Sheree Sample-Hughes (D)	\$150.00
Del. Kathryn Y. Szeliga (R)	\$125.00
Del. Geraldine Valentino-Smith (D)	\$150.00
Del. Karen Lewis Young (D)	\$125.00
Del. Pat Young (D)	\$150.00
Mississippi	
Sen. Kevin Blackwell (R)	\$1,000.00
Sen. David Blount (D)	\$250.00
Rep. Randy P. Boyd (R)	\$250.00
Rep. Chris Brown (R)	\$250.00
Sen. Hob Bryan (D)	\$1,000.00
Insurance Commissioner Mike Chaney (R)	\$1,000.00
Sen. Joey Fillingane (R)	\$250.00
Rep. Philip Gunn (R)	\$1,000.00
Sen. Josh Harkins (R)	\$250.00
Sen. W. Briggs Hopson, III (R)	\$1,000.00
Lt. Gov. Delbert Hosemann (R)	\$1,000.00
Sen. Chris Johnson (R)	\$500.00
Rep. Robert L. Johnson, III (D)	\$250.00
Sen. M. Dean Kirby (R)	\$1,000.00
Rep. Missy Warren McGee (R)	\$250.00
Rep. Sam C. Mims, V (R)	\$1,000.00
Sen. Rita Potts Parks (R)	\$250.00
Sen. John A. Polk (R)	\$250.00
Rep. John O. Read (R)	\$1,000.00
Gov. Tate Reeves (R)	\$1,000.00
Rep. Loyd B. Roberson (R)	\$250.00
Rep. Fred D. Shanks (R)	\$250.00
Rep. Jerry R. Turner (R)	\$250.00
Sen. Angela Turner-Ford (D)	\$250.00
Rep. Jason M. White (R)	\$1,000.00
Sen. Brice Wiggins (R)	\$250.00
Rep. Lee Yancey (R)	\$500.00
Rep. Henry B. Zuber, III (R)	\$250.00
Mississippi Republican Party Non Federal Committee	\$1,000.00
Missouri	
1821 PAC	\$45,000.00
Missouri Health Plan PAC	\$25,000.00
Spirit of Missouri PAC	\$100,000.00
Nebraska	
Sen. John Arch (R)	\$250.00
Sen. Tom Brewer (R)	\$500.00
John Cavanaugh (D) - State Senate Candidate	\$500.00
Mike Flood (R) - State Senate Candidate	\$500.00
Sen. Suzanne Geist (R)	\$750.00
Sen. Mike Hilgers (R)	\$1,000.00

Sen. Andrew La Grone (R)	\$750.00
Sen. Lou Ann Linehan (R)	\$750.00
Sen. Adam Morfeld (D)	\$100.00
Sen. Dan Quick (D)	\$250.00
Gov. Pete Ricketts (R)	\$1,500.00
Rita Sanders (R) -State Senate Candidate	\$250.00
Sen. Julie Slama (R)	\$750.00
Sen. Anna Wishart (D)	\$500.00
Nebraska Republican Party Non Federal Committee	\$10,000.00

Nevada

Assm. Alexander Assefa (D)	\$1,000.00
Assm. Shea Backus (D)	\$1,000.00
Assm. Teresa Benitez-Thompson (D)	\$2,000.00
Sen. Christopher Lee Brooks (D)	\$1,000.00
Carrie Buck (R) - State Senate Candidate	\$2,000.00
Sen. Yvanna D. Cancela (D)	\$2,000.00
Sen. Nicole Jeanette Cannizzaro (D)	\$5,000.00
Assm. Margaret A. Carlton (D)	\$2,000.00
Sen. Marilyn Dondero Loop (D)	\$2,000.00
Assm. Beatrice Duran (D)	\$1,000.00
Atty. Gen. Aaron Darnell Ford (D)	\$5,000.00
Assm. Jason M. Frierson (D)	\$5,000.00
Sen. Scott Thomas Hammond (R)	\$1,000.00
Assm. Sandra Jauregui (D)	\$1,500.00
Heidi Kasama (R) - State House Candidate	\$1,000.00
Assm. Rochelle T. Nguyen (D)	\$1,000.00
Assm. Sarah C. Peters (D)	\$750.00
Sen. Julia Ratti (D)	\$2,000.00
Jacob Reynolds - District Court Judge Candidate	\$350.00
Sen. Heidi Seevers Gansert (R)	\$3,500.00
Sen. James Arnold Settelmeyer (R)	\$3,000.00
Gov. Stephen F. Sisolak (D)	\$5,000.00
Sen. Patricia Ann Spearman (D)	\$2,000.00
Assm. Robin L. Titus, M.D. (R)	\$1,000.00
Assm. Steven James Yeager (D)	\$2,000.00
Leadership in Nevada	\$5,000.00
Lead Forward PAC	\$2,500.00
Nevada Victory PAC	\$2,500.00

New Hampshire

Sen. Regina M. Birdsell (R)	\$250.00
Sen. Kevin J. Cavanaugh (D)	\$250.00
Sen. Shannon E. Chandley (D)	\$250.00
Sen. Martha Fuller Clark (D)	\$250.00
Exec. Councilor Mike Cryans (D)	\$250.00
Sen. Jeanne Dietsch (D)	\$100.00
Exec. Councilor Theodore L. Gatsas (R)	\$250.00

Sen. Robert J. Giuda (R)	\$150.00
Sen. Martha Hennessey (D)	\$250.00
Sen. Jon Morgan (D)	\$250.00
Denise Ricciardi (R) - State Senate Candidate	\$150.00
Sen. Cindy Rosenwald (D)	\$250.00
Sen. Thomas Sherman (D)	\$250.00
Sen. Donna M. Soucy (D)	\$250.00
Gov. Chris Sununu (R)	\$1,000.00
Sen. Ruth B. Ward (R)	\$150.00
Sen. David H. Watters (D)	\$100.00
Committee to Elect House Democrats	\$500.00

New Hampshire Democratic State Central Committee Non Federal Committee	\$250.00
New Hampshire Senate Democratic Caucus	\$250.00
New Hampshire Senate Republican Majority PAC	\$150.00
The Steve PAC	\$250.00

Tennessee

Sen. Raumesh A. Akbari (D)	\$1,000.00
Sen. Paul Bailey (R)	\$1,000.00
Rep. Charlie Baum (R)	\$500.00
Rep. Clark Boyd (R)	\$500.00
Rep. Karen D. Camper (D)	\$500.00
Rep. Scott E. Cepicky (R)	\$500.00
Rep. Michael G. Curcio (R)	\$500.00
Rep. Jeremy Faison (R)	\$1,000.00
Rep. Bob Freeman (D)	\$500.00
Rep. Ron M. Gant (R)	\$500.00
Sen. Todd Gardenhire (R)	\$500.00
Rep. Johnny C. Garrett (R)	\$500.00
Rep. David B. Hawk (R)	\$500.00
Rep. Patsy Hazlewood (R)	\$500.00
Rep. Gary W. Hicks, Jr. (R)	\$500.00
Rep. Jason Hodges (D)	\$500.00
Sen. Ed Jackson (R)	\$1,000.00
Rep. Darren Jernigan (D)	\$500.00
Sen. Jack Johnson (R)	\$1,000.00
Rep. William G. Lamberth (R)	\$1,000.00
Sen. Jon C. Lundberg (R)	\$1,000.00
Sen. Becky Duncan Massey (R)	\$500.00
Sen. Randy McNally, III (R)	\$2,500.00
Rep. Larry J. Miller (D)	\$500.00
Rep. Jason Powell (D)	\$500.00
Sen. Shane Reeves (R)	\$500.00
Rep. Lowell Russell (R)	\$500.00
Rep. Robin T. Smith (R)	\$500.00
Sen. John D. Stevens (R)	\$1,000.00
Rep. Bryan Terry (R)	\$500.00

Rep. Dwayne Thompson (D)	\$500.00
Rep. Ron Travis (R)	\$500.00
Rep. Kevin Vaughan (R)	\$500.00
Page Walley (R) - State Senate Candidate	\$500.00
Sen. Bo Watson (R)	\$1,000.00
Sen. Dawn White (R)	\$500.00
Rep. Ryan D. Williams (R)	\$500.00
Sen. Ken Yager (R)	\$1,000.00
Sen. Jeff Yarbro (D)	\$1,000.00
Rep. Jason Zachary (R)	\$500.00
CAMPAC	\$2,500.00
DOCPAC	\$1,000.00
Haile PAC	\$1,000.00
Virginia	
Del. Dawn M. Adams (D)	\$500.00
Del. Lashrecse D. Aird (D)	\$500.00
Del. Terry L. Austin (R)	\$1,000.00
Del. Hala Sophia Ayala (D)	\$500.00
Del. Lamont Bagby (D)	\$1,500.00
Sen. George L. Barker (D)	\$3,500.00
Sen. John J. Bell (D)	\$1,000.00
Del. Robert S. Bloxom, Jr. (R)	\$500.00
Del. Jeff M. Bourne (D)	\$1,000.00
Del. David L. Bulova (D)	\$500.00
Del. Kathy J. Byron (R)	\$1,500.00
Del. Betsy B. Carr (D)	\$1,500.00
Sen. A. Benton Chafin, Jr. (R)	\$500.00
Sen. John A. Cosgrove, Jr. (R)	\$500.00
Del. M. Kirkland Cox (R)	\$1,500.00
Sen. R. Creigh Deeds (D)	\$1,000.00
Sen. William R. DeSteph (R)	\$500.00
Sen. Siobhan S. Dunnivant (R)	\$500.00
Sen. Adam P. Ebbin (D)	\$1,500.00
Sen. John S. Edwards (D)	\$1,000.00
Del. C. Matthew Fariss (R)	\$500.00
Sen. Barbara A. Favola (D)	\$500.00
Del. C. Todd Gilbert (R)	\$2,000.00
Del. Gwendolyn W. Gooditis (D)	\$500.00
Del. Elizabeth R. Guzman (D)	\$500.00
Sen. Emmett W. Hanger, Jr. (R)	\$3,000.00
Del. C.E. Cliff Hayes, Jr. (D)	\$500.00
Del. Christopher T. Head (R)	\$1,000.00
Del. Stephen E. Heretick (D)	\$2,000.00
Del. Charniele L. Herring (D)	\$2,000.00
Del. Patrick A. Hope (D)	\$2,500.00
Sen. Janet Denison Howell (D)	\$3,000.00
Del. Chris L. Hurst (D)	\$500.00
Del. Jerrauld C. Jones (D)	\$1,000.00
Del. Mark L. Keam (D)	\$500.00

Del. Terry G. Kilgore (R)	\$1,000.00
Del. Barry D. Knight (R)	\$500.00
Del. Paul E. Krizek (D)	\$500.00
Del. James A. Leftwich (R)	\$500.00
Sen. Lynwood W. Lewis, Jr. (D)	\$1,000.00
Del. Joseph C. Lindsey (D)	\$1,000.00
Sen. Mamie E. Locke (D)	\$2,000.00
Del. Alfonso H. Lopez (D)	\$500.00
Sen. L. Louise Lucas (D)	\$2,500.00
Sen. David W. Marsden (D)	\$1,500.00
Del. Daniel W. Marshall, III (R)	\$500.00
Sen. T. Montgomery Mason (D)	\$1,500.00
Sen. Jennifer L. McClellan (D)	\$1,500.00
Sen. Ryan T. McDougle (R)	\$1,500.00
Sen. Jeremy S. McPike (D)	\$1,000.00
Del. Delores L. McQuinn (D)	\$1,000.00
Del. James W. Morefield (R)	\$500.00
Del. Michael P. Mullin (D)	\$1,000.00
Sen. Stephen D. Newman (R)	\$2,500.00
Sen. Thomas K. Norment, Jr. (R)	\$2,500.00
Sen. Mark D. Obenshain (R)	\$2,500.00
Del. Israel D. O'Quinn (R)	\$500.00
Del. Robert D. Orrock, Sr. (R)	\$500.00
Sen. Mark J. Peake (R)	\$500.00
Sen. J. Chapman Petersen (D)	\$2,500.00
Sen. Todd E. Pillion (R)	\$500.00
Del. Kenneth R. Plum (D)	\$500.00
Del. Margaret Bevans Ransone (R)	\$500.00
Sen. Bryce E. Reeves (R)	\$500.00
Del. David A. Reid (D)	\$500.00
Del. Roxann L. Robinson (R)	\$500.00
Sen. Frank M. Ruff, Jr. (R)	\$1,000.00
Del. Larry Nick Rush (R)	\$500.00
Sen. Richard L. Saslaw (D)	\$3,000.00
Del. Mark D. Sickles (D)	\$2,500.00
Sen. Lionell Spruill, Sr. (D)	\$2,000.00
Sen. William M. Stanley, Jr. (R)	\$500.00
Richmond Mayor Levar Stoney (D)	\$1,000.00
Sen. Richard H. Stuart (R)	\$500.00
Sen. David R. Suetterlein (R)	\$500.00
Del. Richard C. Sullivan, Jr. (D)	\$2,500.00
Sen. Scott A. Surovell (D)	\$2,000.00
Del. Luke E. Torian (D)	\$2,500.00
Sen. Jill Holtzman Vogel (R)	\$1,000.00
Del. Jeion A. Ward (D)	\$2,000.00
Del. R. Lee Ware, Jr. (R)	\$500.00
Del. Michael J. Webert (R)	\$1,500.00
Del. Rodney T. Willett (D)	\$500.00
Del. Tony O. Wilt (R)	\$1,000.00

Energized for Change PAC	\$3,500.00
House Democratic Caucus	\$2,500.00
House Republican Campaign Committee	\$2,500.00
VAHP-PAC	\$11,000.00
Virginia Senate Democratic Caucus	\$2,500.00
Virginia Senate Republican Caucus	\$2,500.00
Washington	
Jessica Bateman (D) - State House Candidate	\$1,000.00
Sen. Andy Billig (D)	\$1,000.00
Sen. John E. Braun (R)	\$1,000.00
Rep. Michelle Caldier (R)	\$1,000.00
Rep. Kelly Chambers (R)	\$1,000.00
Rep. Frank V. Chopp (D)	\$1,000.00
Sen. Annette Cleveland (D)	\$1,000.00
Rep. Eileen L. Cody (D)	\$1,000.00
Sen. Jeannie L. Darneille (D)	\$1,000.00
Rep. Lauren Davis (D)	\$1,000.00
Rep. Joe Fitzgibbon (D)	\$1,000.00
Rep. Paul Harris (R)	\$1,000.00
Rep. Laurie Jinkins (D)	\$1,000.00
Rep. Mari Leavitt (D)	\$1,000.00
Rep. Nicole Macri (D)	\$1,000.00
Rep. Jacqueline Maycumber (R)	\$1,000.00
Sen. Steve O'Ban (R)	\$1,000.00
Rep. Timm Ormsby (D)	\$1,000.00
Rep. Marcus Riccelli (D)	\$1,000.00
Sen. June Robinson (D)	\$1,000.00

Sen. Christine Rolfe (D)	\$1,000.00
Rep. Joe Schmick (R)	\$1,000.00
Rep. Monica Jurado Stonier (D)	\$1,000.00
Rep. My-Linh Thai (D)	\$1,000.00
Rep. Steve Tharinger (D)	\$1,000.00
Sen. Kevin Van De Wege (D)	\$1,000.00
Rep. Emily Wicks (D)	\$1,000.00
Harry Truman Fund	\$5,000.00
Reagan Fund	\$5,000.00
The Kennedy Fund	\$5,000.00
The Leadership Council	\$5,000.00
Wisconsin	
Committee to Elect a Republican Senate (CERS) Segregated Fund	\$10,000.00
Republican Assembly Campaign Committee Segregated Fund	\$12,000.00
State Senate Democrat Committee Segregated Fund	\$2,000.00
National/527s	
Democratic Attorneys General Association	\$125,000.00
Democratic Governors Association	\$500,000.00
Democratic Legislative Campaign Committee	\$150,000.00
Democratic Lieutenant Governors Association	\$50,000.00
National Conference of Democratic Mayors	\$15,000.00
Republican Attorneys General Association	\$130,000.00
Republican Governors Association	\$500,000.00
Republican State Leadership Committee	\$250,000.00

Anthem Corporate Contributions Total \$2,894,691.08

Anthem®

Anthem PAC

Anthem, Inc.

1001 Pennsylvania Ave., NW, Suite 710
Washington, DC 20004

