

**Microsoft Political Action Committee State Candidate Contributions
 July 1, 2016 – December 31, 2016**

CANDIDATE	STATE	OFFICE SOUGHT	AMOUNT
Atty. Gen. Doug Peterson (R)	NE	Attorney General	\$2,500.00
Atty. Gen. Ellen R. Rosenblum (D)	OR	Attorney General	\$1,000.00
Atty. Gen. Jeffrey M. Landry (R)	LA	Attorney General	\$2,500.00
Atty. Gen. Josh Hawley (R)	MO	Attorney General	\$2,500.00
Atty. Gen. Marty J. Jackley (R)	SD	Attorney General	\$2,500.00
Atty. Gen. Patrick Morrissey (R)	WV	Attorney General	\$1,000.00
Atty. Gen. Sean D. Reyes (R)	UT	Attorney General	\$1,000.00
Bodi White (R)	LA	Mayor	\$1,000.00
Brian H. Schoenjahn (D)	IA	Senate District 032	\$1,000.00
Chris Brase (D)	IA	Senate District 046	\$250.00
Chris Koster (D)	MO	Governor	\$5,000.00
Del. David B. Albo (R)	VA	House District 042	\$500.00
Del. David E. Yancey (R)	VA	House District 094	\$500.00
Del. David J. Toscano (D)	VA	House District 057	\$500.00
Del. Jackson H. Miller (R)	VA	House District 050	\$1,000.00
Del. Kenneth R. Plum (D)	VA	House District 036	\$500.00
Del. Marvin Kirkland Cox (R)	VA	House District 066	\$1,000.00
Del. R. Steven Landes (R)	VA	House District 025	\$500.00
Del. Richard L. Anderson (R)	VA	House District 051	\$500.00
Del. Steven Christopher Jones (R)	VA	House District 076	\$1,000.00
Del. Thomas A. Greason (R)	VA	House District 032	\$1,500.00
Del. Timothy D. Hugo (R)	VA	House District 040	\$500.00
Del. William J. Howell (R)	VA	House District 028	\$1,500.00
Gerald T. Henry (D)	KS	Senate District 001	\$250.00
Gov. Doug Ducey (R)	AZ	Governor	\$3,500.00
Gov. Eric Greitens (R)	MO	Governor	\$5,000.00
Gov. John Charles Carney, Jr. (D)	DE	Governor	\$1,200.00
Gov. Kate Brown (D)	OR	Governor	\$5,000.00
Gov. Pete Ricketts (R)	NE	Governor	\$2,500.00
Kurt U. Schaefer (R)	MO	Attorney General	\$5,000.00
Marvin Kleeb (R)	KS	House District 048	\$250.00
Michael E. Gronstal (D)	IA	Senate District 008	\$1,000.00
Patti Ruff (D)	IA	House District 056	\$250.00
Rep. Abby Finkenauer (D)	IA	House District 099	\$250.00
Rep. Beth Halterman Harwell (R)	TN	House District 056	\$1,000.00

Rep. Blaine Finch (R)	KS	House District 059	\$250.00
Rep. Brad R. Wilson (R)	UT	House District 015	\$500.00
Rep. Brian Meyer (D)	IA	House District 033	\$250.00
Rep. Brian S. King (D)	UT	House District 028	\$500.00
Rep. Cecil Dolecheck (R)	IA	House District 024	\$250.00
Rep. Charles Michael Sargent, Jr. (R)	TN	House District 061	\$1,000.00
Rep. Chip Baltimore (R)	IA	House District 047	\$250.00
Rep. Chris Hagenow (R)	IA	House District 043	\$500.00
Rep. Chris Hall (D)	IA	House District 013	\$250.00
Rep. Craig Hall (R)	UT	House District 033	\$500.00
Rep. Daniel A. Huseman (R)	IA	House District 003	\$250.00
Rep. Daniel McCay (R)	UT	House District 041	\$500.00
Rep. David Santiago (R)	FL	House District 027	\$500.00
Rep. Dean Sanpei (R)	UT	House District 063	\$500.00
Rep. Francis D. Gibson (R)	UT	House District 065	\$500.00
Rep. Gail McCann Beatty (D)	MO	House District 026	\$500.00
Rep. Gregory H. Hughes (R)	UT	House District 051	\$500.00
Rep. Guy Vander Linden (R)	IA	House District 079	\$250.00
Rep. J.R. Claeys (R)	KS	House District 069	\$250.00
Rep. James A. Dunnigan (R)	UT	House District 039	\$500.00
Rep. James W. Grant (R)	FL	House District 064	\$2,000.00
Rep. Jason Barnes (R)	MO	House District 060	\$500.00
Rep. Jeanette M. Nunez (R)	FL	House District 119	\$500.00
Rep. Jennifer Ann Williamson (D)	OR	House District 036	\$500.00
Rep. Jim Boyd (R)	FL	House District 071	\$2,000.00
Rep. Jim Durkin (R)	IL	House District 082	\$2,500.00
Rep. John E. Barker (R)	KS	House District 070	\$250.00
Rep. John Forbes (D)	IA	House District 040	\$250.00
Rep. John Landon (R)	IA	House District 037	\$250.00
Rep. John Wilson (D)	KS	House District 010	\$250.00
Rep. Keith Esau (R)	KS	House District 014	\$250.00
Rep. Ken Rizer (R)	IA	House District 068	\$250.00
Rep. Linda L. Upmeyer (R)	IA	House District 054	\$500.00
Rep. Manny Diaz (R)	FL	House District 103	\$500.00
Rep. Mark White (R)	TN	House District 083	\$1,000.00
Rep. Michael J. Madigan (D)	IL	House District 022	\$3,500.00
Rep. Mike Cierpiot (R)	MO	House District 030	\$500.00
Rep. Mike McKell (R)	UT	House District 066	\$500.00
Rep. Nancy L. Nathanson (D)	OR	House District 013	\$500.00
Rep. Pat Grassley (R)	IA	House District 050	\$250.00
Rep. Peter Cownie (R)	IA	House District 042	\$250.00
Rep. Rob Taylor (R)	IA	House District 044	\$250.00
Rep. Robert Ross (R)	MO	House District 142	\$500.00
Rep. Robert Spendlove (R)	UT	House District 049	\$500.00
Rep. Ron Highland (R)	KS	House District 051	\$250.00

Rep. Ron Ryckman (R)	KS	House District 078	\$250.00
Rep. Scott Fitzpatrick (R)	MO	House District 158	\$1,000.00
Rep. Scott Ourth (D)	IA	House District 026	\$250.00
Rep. Scott Schwab (R)	KS	House District 049	\$250.00
Rep. Timi Brown-Powers (D)	IA	House District 061	\$250.00
Rep. Tina Kotek (D)	OR	House District 044	\$1,000.00
Rep. Todd Prichard (D)	IA	House District 052	\$250.00
Rep. Todd Richardson (R)	MO	House District 152	\$1,000.00
Rep. Tom Burroughs (D)	KS	House District 033	\$250.00
Rep. Tom Demmer (R)	IL	House District 090	\$500.00
Rep. Val L. Peterson (R)	UT	House District 059	\$500.00
Rep. Valdenia C. Winn (D)	KS	House District 034	\$250.00
Rep. Vicki S. Lensing (D)	IA	House District 085	\$250.00
Rob Johnson (R)	KS	House District 024	\$250.00
Sen. Adam Morfeld (N)	NE	Legislative District 046	\$500.00
Sen. Amy Sinclair (R)	IA	Senate District 014	\$250.00
Sen. Anitere Flores (R)	FL	Senate District 039	\$1,000.00
Sen. Anthony M. Hensley (D)	KS	Senate District 019	\$250.00
Sen. Bill C. Dix (R)	IA	Senate District 025	\$1,000.00
Sen. Bill Galvano (R)	FL	Senate District 026	\$1,000.00
Sen. Bob Onder (R)	MO	Senate District 002	\$1,000.00
Sen. Brian E. Shiozawa (R)	UT	Senate District 008	\$500.00
Sen. Burke Harr (N)	NE	Legislative District 008	\$500.00
Sen. Charles Schneider (R)	IA	Senate District 022	\$250.00
Sen. Christine Radogno (R)	IL	Senate District 041	\$2,000.00
Sen. Chuck Riley (D)	OR	Senate District 015	\$500.00
Sen. Curtis S. Bramble (R)	UT	Senate District 016	\$500.00
Sen. Dan W. Brown (R)	MO	Senate District 016	\$1,000.00
Sen. Dan Watermeier (N)	NE	Legislative District 001	\$500.00
Sen. Dana D. Young (R)	FL	Senate District 018	\$500.00
Sen. David P. Hinkins (R)	UT	Senate District 027	\$500.00
Sen. David W. Marsden (D)	VA	Senate District 037	\$500.00
Sen. Deidre Henderson (R)	UT	Senate District 007	\$500.00
Sen. Dolores R. Gresham (R)	TN	Senate District 026	\$1,000.00
Sen. Don Harmon (D)	IL	Senate District 039	\$1,500.00
Sen. Edward E. Berger (R)	KS	Senate District 034	\$250.00
Sen. Floyd Prozanski (D)	OR	Senate District 004	\$500.00
Sen. Gene Suellentrop (R)	KS	Senate District 027	\$250.00
Sen. George L. Barker (D)	VA	Senate District 039	\$500.00
Sen. Ginny Burdick (D)	OR	Senate District 018	\$500.00
Sen. J. Chapman Petersen (D)	VA	Senate District 034	\$500.00
Sen. J. Stuart Adams (R)	UT	Senate District 022	\$500.00
Sen. Jack Whitver (R)	IA	Senate District 019	\$250.00
Sen. Jacob LaTurner (R)	KS	Senate District 013	\$250.00
Sen. Janet A. Petersen (D)	IA	Senate District 018	\$250.00

Sen. Jason R. Holsman (D)	MO	Senate District 007	\$1,000.00
Sen. Jeff Brandes (R)	FL	Senate District 024	\$2,500.00
Sen. Jeff Danielson (D)	IA	Senate District 030	\$500.00
Sen. Jeff Longbine (R)	KS	Senate District 017	\$250.00
Sen. Jerry W. Stevenson (R)	UT	Senate District 021	\$500.00
Sen. Jill Holtzman Vogel (R)	VA	Senate District 027	\$500.00
Sen. Jim Denning (R)	KS	Senate District 008	\$250.00
Sen. Jim Scheer (N)	NE	Legislative District 019	\$500.00
Sen. Jim Smith (N)	NE	Legislative District 014	\$500.00
Sen. Joe Negron (R)	FL	Senate District 025	\$1,000.00
Sen. John J. Cullerton (D)	IL	Senate District 006	\$3,500.00
Sen. John L. Kuehn (N)	NE	Legislative District 038	\$500.00
Sen. John P. Stinner, Sr (N)	NE	Legislative District 048	\$500.00
Sen. John S. McCollister (N)	NE	Legislative District 020	\$500.00
Sen. Julia Lynn (R)	KS	Senate District 009	\$250.00
Sen. Kate Bolz (N)	NE	Legislative District 029	\$500.00
Sen. Ken Yager (R)	TN	Senate District 012	\$500.00
Sen. Laura Ebke (N)	NE	Legislative District 032	\$500.00
Sen. Laura Kelly (D)	KS	Senate District 018	\$250.00
Sen. Liz Mathis (D)	IA	Senate District 034	\$250.00
Sen. Marci A. Francisco (D)	KS	Senate District 002	\$250.00
Sen. Mark D. Hass (D)	OR	Senate District 014	\$500.00
Sen. Matt Williams (N)	NE	Legislative District 036	\$500.00
Sen. Mike Kehoe (R)	MO	Senate District 006	\$1,000.00
Sen. Mike Petersen (R)	KS	Senate District 028	\$250.00
Sen. Pam Jochum (D)	IA	Senate District 050	\$250.00
Sen. Patty Pansing Brooks (N)	NE	Legislative District 028	\$500.00
Sen. Peter Courtney (D)	OR	Senate District 011	\$1,000.00
Sen. Randy McNally, III (R)	TN	Senate District 005	\$1,000.00
Sen. Rick Kolowski (N)	NE	Legislative District 031	\$500.00
Sen. Robert E. Dvorsky (D)	IA	Senate District 037	\$250.00
Sen. Robert Hilkemann (N)	NE	Legislative District 004	\$500.00
Sen. Robert Krist (R)	NE	Legislative District 010	\$500.00
Sen. Ronald F. Richard (R)	MO	Senate District 032	\$1,000.00
Sen. Roy Baker (N)	NE	Legislative District 030	\$500.00
Sen. Ryan Silvey (R)	MO	Senate District 017	\$1,000.00
Sen. Steven Reid Dickerson (R)	TN	Senate District 020	\$1,000.00
Sen. Sue Crawford (N)	NE	Legislative District 045	\$500.00
Sen. Susan Wagle (R)	KS	Senate District 030	\$250.00
Sen. Terry Link (D)	IL	Senate District 030	\$1,000.00
Sen. Tim Kraayenbrink (R)	IA	Senate District 005	\$250.00
Sen. Todd Weiler (R)	UT	Senate District 023	\$500.00
Sen. Tom Holland (D)	KS	Senate District 003	\$250.00
Sen. Vicki Schmidt (R)	KS	Senate District 020	\$250.00
Sen. Wayne Niederhauser (R)	UT	Senate District 009	\$500.00

Sen. William A. Dotzler, Jr. (D)	IA	Senate District 031	\$250.00
Sophia M. DiCaro (R)	UT	House District 031	\$500.00
Steven J. Sodders (D)	IA	Senate District 036	\$250.00
Thomas G. Courtney (D)	IA	Senate District 044	\$250.00
			\$137,200.00