

Table 20
Financial Activity of House Campaigns - January 1, 1009 through December 31, 2009

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees	Candidate Support			
YOUNG, DONALD E	AK	0	REP	I	\$440,283	\$257,915	\$147,210	\$0	\$297,057	\$200,264	
CRAWFORD, HARRY T JR	AK	0	DEM	C	\$83,012	\$73,595	\$7,500	\$1,878	\$26,442	\$56,570	
FISHER, SHELDON ALLRED	AK	0	REP	C				\$0			
BOZEMAN, MARTHA RENEE	AL	0	UNK	C	\$16,848	\$16,511		\$100	\$15,732	\$401	
BONNER, JO	AL	1	REP	I	\$420,999	\$220,479	\$196,100	\$0	\$321,046	\$568,412	
GOUNARES, PETER HUNTER	AL	1	REP	C	\$17,309	\$16,254		\$1,055	\$15,921	\$1,388	\$1,294
BRIGHT, BOBBY NEAL MR. SR.	AL	2	DEM	I	\$752,062	\$262,931	\$489,129	\$0	\$233,028	\$561,968	\$8,245
ROBY, MARTHA	AL	2	REP	C	\$293,278	\$258,778	\$34,500	\$0	\$118,983	\$174,295	
BARBER, RICK JOE	AL	2	REP	C	\$15,308	\$11,050		\$2,400	\$2,813	\$12,494	
JOHN, ROBERT E JR	AL	2	IND	C				\$0			
ROGERS, MICHAEL	AL	3	REP	I	\$640,942	\$409,019	\$223,750	\$0	\$289,990	\$392,970	
SEGALL, JOSHUA S. MR.	AL	3	DEM	C	\$311,201	\$281,575	\$23,600	\$5,036	\$95,324	\$216,071	\$132,779
LAYFIELD, MARK	AL	3	IND	C				\$0			
ADERHOLT, ROBERT BROWN	AL	4	REP	I	\$355,202	\$165,520	\$87,200	\$0	\$185,440	\$409,934	\$100,000
GRIFFITH, PARKER REP.	AL	5	REP	I	\$965,209	\$399,740	\$562,015	\$0	\$307,329	\$714,836	
PHILLIP, LESTER S	AL	5	REP	C	\$364,138	\$313,798		\$50,341	\$298,030	\$66,108	\$49,441
BROOKS, MO	AL	5	REP	C	\$214,340	\$114,340		\$100,000	\$3,037	\$211,303	\$100,000
BACHUS, SPENCER T.	AL	6	REP	I	\$561,158	\$244,472	\$463,900	\$0	\$532,015	\$687,544	
COOKE, STANLEY KYLE	AL	6	REP	C	\$17,090	\$3,825		\$6,000	\$11,430	\$5,659	
LAMBERT, PAUL ANTHONY	AL	6	REP	C				\$0			
SEWELL, TERRYCINA ANDREA	AL	7	DEM	O	\$502,836	\$487,586	\$15,250	\$0	\$163,673	\$339,163	
HILLIARD, EARL FREDERICK JR	AL	7	DEM	O	\$227,534	\$160,238	\$63,800	\$3,000	\$136,370	\$91,164	\$7,097
SMOOT, SHEILA	AL	7	DEM	O	\$60,008	\$45,108	\$14,900	\$0	\$55,674	\$4,334	
PERKINS, JAMES JR	AL	7	DEM	O	\$23,899	\$19,399	\$4,500	\$0	\$23,262	\$636	
MOKOLO, PATRICIA EVANS	AL	7	DEM	O	\$4,312	\$437		\$3,875	\$4,312	\$30	
WALLER, MICHELE	AL	7	REP	O	\$638	\$60		\$578	\$133	\$504	\$578
LANKSTER, FRANK	AL	7	DEM	O				\$0			

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
WALTERS, EDDISON T	AL	7	DEM	O					\$0			
CRAWFORD, ERIC ALAN RICK	AR	1	REP	O	\$109,774	\$107,896	\$491	\$0	\$47,876	\$61,898		
GREGORY, JAMES CHRISTOPHER	AR	1	DEM	O				\$0				
CAUSEY, CHAD	AR	1	DEM	O				\$0				
GRIFFIN, JOHN TIMOTHY	AR	2	REP	O	\$391,763	\$344,213	\$44,050	\$3,500	\$75,227	\$316,535	\$6,598	
WALLACE, SCOTT	AR	2	REP	O	\$37,261	\$37,261		\$0	\$15,323	\$21,938		
MEEKS, DAVID MARK EMERSON	AR	2	REP	O	\$9,042	\$9,042		\$0	\$6,391	\$2,270		
ELLIOTT, JOYCE ANN	AR	2	DEM	O				\$0				
WILLS, ROBERT DALE JR	AR	2	DEM	O				\$0				
BOOZMAN, JOHN N	AR	3	REP	I	\$243,135	\$107,301	\$135,251	\$0	\$145,665	\$292,248		
SKOCH, BERNARD KURT BERNIE'''	AR	3	REP	C	\$25,782	\$24,345		\$1,238	\$11,277	\$14,506		
WHITAKER, DAVID JEFFREY	AR	3	DEM	C	\$20,147	\$17,976		\$2,171	\$7,175	\$12,972	\$3,352	
ROSS, MICHAEL AVERY	AR	4	DEM	I	\$1,068,746	\$403,901	\$647,896	\$0	\$581,789	\$1,117,856		
FALEOMAVAEGA, ENI	AS	0	DEM	I	\$8,100	\$6,100	\$2,000	\$0	\$10,317	\$4,604		
KIRKPATRICK, ANN	AZ	1	DEM	I	\$875,518	\$403,887	\$438,000	\$0	\$244,091	\$651,266	\$37,345	
GOSAR, PAUL ANTHONY	AZ	1	REP	C	\$212,121	\$167,825	\$31,500	\$10,287	\$79,132	\$132,989		
BEAUCHAMP, BRADLEY DON	AZ	1	REP	C	\$61,958	\$37,158		\$24,800	\$27,443	\$34,515		
BOWERS, RUSSELL WESLEY	AZ	1	REP	C	\$45,850	\$38,450	\$5,000	\$2,400	\$32,644	\$13,206		
MEHTA, STEVE	AZ	1	REP	C				\$0				
JARACZEWSKI, JOE	AZ	1	REP	C				\$0				
ZALESKI, THOMAS JOSEPH	AZ	1	REP	C				\$0				
FRANKS, TRENT	AZ	2	REP	I	\$413,997	\$357,836	\$56,000	\$0	\$396,830	\$96,292	\$304,100	
THRASHER, JOHN ARMIN	AZ	2	DEM	C				\$0				
BLACK, CHARLES ROLAND	AZ	2	REP	O				\$0				
HULBURD, JON	AZ	3	DEM	O	\$315,027	\$306,227	\$4,000	\$4,800	\$56,020	\$259,008		
GORMAN, PAMELA DIANE	AZ	3	REP	O				\$0				
PARKER, VERNON	AZ	3	REP	O				\$0				
WARING, JAMES F	AZ	3	REP	O				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
CRUMP, SAMUEL TURRENTINE SF	AZ	3	REP	O					\$0			
MORRIS, PAULINA VASQUEZ	AZ	3	REP	O					\$0			
QUAYLE, BEN	AZ	3	REP	O					\$0			
WINKLER, EDWIN ROBERT MR	AZ	3	REP	O					\$0			
PASTOR, ED L	AZ	4	DEM	I	\$442,794	\$138,321	\$284,517		\$0	\$363,500	\$1,549,495	
CONTRERAS, JANET L	AZ	4	REP	C					\$0			
HILL, BRIAN	AZ	4	IND	C					\$0			
MITCHELL, HARRY E.	AZ	5	DEM	I	\$837,790	\$470,338	\$334,267		\$0	\$205,443	\$766,310	\$13,635
SCHWEIKERT, DAVID	AZ	5	REP	C	\$405,945	\$95,852		\$300,000	\$74,488	\$336,173	\$500,000	
WARD, JIM	AZ	5	REP	C	\$321,233	\$242,507	\$2,000	\$76,000	\$92,378	\$228,855	\$120,919	
WNUCK, ERIC	AZ	5	REP	C	\$216,580	\$66,580		\$150,000	\$80,450	\$136,130		
SALVINO, CHRIS	AZ	5	REP	C	\$25,762	\$25,760		\$2	\$1,138	\$24,624	\$1,000	
SMITH, SUSAN BITTER	AZ	5	REP	C	\$75			\$0	\$1,614	\$503	\$250,000	
SPINKS, MARK VINCENT	AZ	5	REP	C				\$0				
GENTRY, LEE ADAM	AZ	5	REP	C				\$0	\$620	\$3,252	\$15,000	
FLAKE, JEFF MR.	AZ	6	REP	I	\$292,901	\$283,489	\$8,795	\$0	\$268,530	\$887,696		
SMITH, JEFFREY W	AZ	6	REP	C	\$100			\$100	\$91	\$9		
SCHNEIDER, REBECCA	AZ	6	DEM	C				\$0				
BERGREN, SCOTT	AZ	6	REP	C				\$0				
KELSEY, EASTON CLINT	AZ	6	REP	C				\$0				
GRAYSON, RICHARD	AZ	6	GRE	C				\$0				
GRIJALVA, RAUL M	AZ	7	DEM	I	\$311,794	\$173,359	\$130,600	\$0	\$209,489	\$125,365		
MCCLUNG, RUTH CRAWFORD	AZ	7	REP	C	\$12,394	\$12,394		\$0	\$7,381	\$5,013		
GIFFORDS, GABRIELLE	AZ	8	DEM	I	\$1,191,378	\$639,060	\$432,321	\$0	\$264,636	\$1,596,239		
KELLY, JESSE	AZ	8	REP	C	\$272,311	\$257,149	\$3,100	\$11,060	\$92,857	\$179,454		
MILLER, BRIAN ALLAN	AZ	8	REP	C	\$77,873	\$77,598		\$0	\$38,999	\$38,874		
GOSS, VINCENT ANDREW (ANDY)	AZ	8	REP	C	\$5,892	\$5,892		\$0	\$3,270	\$1,992		
CARLSON, THOMAS A JR	AZ	8	REP	C	\$2,085	\$2,085		\$0	\$2,085			
PATON, JONATHAN	AZ	8	REP	C				\$0				
THOMPSON, MIKE MR.	CA	1	DEM	I	\$907,695	\$401,404	\$478,314	\$0	\$609,311	\$1,410,224	\$36,989	

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
HERGER, WALLY	CA	2	REP	I	\$450,846	\$145,247	\$300,947	\$0	\$252,887	\$468,068	
STIGLICH, PETER VINCENT	CA	2	REP	C	\$12,260	\$2,060		\$10,200	\$11,316	\$944	\$9,000
REED, JAMES E	CA	2	DEM	C	\$2,850	\$200		\$2,650	\$2,674	\$176	\$2,650
BERA, AMERISH	CA	3	DEM	C	\$871,052	\$824,931	\$31,500	\$12,490	\$131,367	\$739,686	\$18,716
LUNGREN, DANIEL E.	CA	3	REP	I	\$732,871	\$367,029	\$355,220	\$0	\$230,257	\$526,904	\$32,807
SLATON, BILL	CA	3	DEM	C	\$536,250	\$207,093	\$11,250	\$291,254	\$536,250		\$163,931
DURSTON, BILL	CA	3	DEM	C	\$55,612	\$9,581		\$46,025	\$58,267		
DAVIS, GARY	CA	3	DEM	C	\$48,004	\$31,946	\$15,850	\$0	\$48,004		
MCCLINTOCK, THOMAS	CA	4	REP	I	\$1,063,598	\$974,744	\$85,970	\$0	\$833,337	\$369,340	\$26,419
BROWN, CHARLES	CA	4	DEM	C	\$3,820	\$633		\$0	\$39,160		
CURTIS, CLINT	CA	4	DEM	C				\$0			
MATSUI, DORIS	CA	5	DEM	I	\$480,151	\$153,816	\$324,380	\$0	\$298,745	\$335,295	\$19,220
WOOLSEY, LYNN C.	CA	6	DEM	I	\$438,767	\$280,103	\$157,361	\$400	\$431,068	\$118,555	
JUDD, JIM MR	CA	6	REP	C				\$0			
ROMANOWSKY, PETER CHRISTIAI	CA	6	REP	C				\$0			
MILLER, GEORGE	CA	7	DEM	I	\$447,109	\$138,950	\$302,331	\$0	\$505,252	\$326,044	
PETERSEN, ROGER ALLEN	CA	7	REP	C				\$0			
PELOSI, NANCY	CA	8	DEM	I	\$1,542,087	\$597,555	\$938,400	\$0	\$1,476,466	\$381,333	
WALSH, DANA	CA	8	REP	C	\$415,346	\$397,171		\$0	\$356,699	\$141,837	
DENNIS, JOHN	CA	8	REP	C	\$53,903	\$53,403	\$500	\$0	\$42,652	\$11,251	
SHIELDS, SUMMER J	CA	8	DEM	C	\$1,345	\$1,345		\$0	\$88	\$1,257	
LEE, BARBARA	CA	9	DEM	I	\$533,195	\$302,944	\$216,998	\$0	\$532,749	\$27,059	
BUCHANAN, JOAN	CA	10	DEM	O	\$1,247,542	\$79,845	\$41,050	\$1,111,636	\$1,246,119	\$1,423	\$1,100,000
GARAMENDI, JOHN	CA	10	DEM	I	\$1,198,351	\$860,939	\$332,900	\$0	\$1,168,149	\$31,848	\$96,300
DESAULNIER, MARK	CA	10	DEM	O	\$533,386	\$384,934	\$133,284	\$15,000	\$532,995	\$391	\$170,245
WOODS, ANTHONY MR	CA	10	DEM	O	\$301,095	\$287,705	\$7,240	\$2,400	\$300,922	\$173	
BUNCH, CHRISTOPHER N	CA	10	REP	O	\$28,337	\$20,587		\$2,950	\$28,257	\$80	
CLIFT, GARY WILLIAM	CA	10	REP	O	\$26,269	\$5,448	\$500	\$16,805	\$26,268		
HAMPTON, ADRIEL	CA	10	DEM	O	\$25,599	\$7,758	\$200	\$17,641	\$25,217	\$382	\$8,225
TOTH, JOHN RICHARD	CA	10	REP	O	\$10,765			\$8,365	\$10,765		
PETERSON, DAVID	CA	10	REP	O	\$9,583			\$9,583	\$9,583		\$9,583

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
VANGUNDY, GINO W	CA	10	IND	O	\$2,678	\$2,678		\$0	\$2,064	\$613	
LOOS, MARK ALAN	CA	10	REP	O	\$270	\$270		\$0	\$4,019	-\$3,749	
ATTWOOD, TIFFANY	CA	10	DEM	O				\$0			
CLOWARD, JEREMY	CA	10	GRE	O				\$0			
GOEHRING, BRAD	CA	11	REP	C	\$1,230,934	\$152,434	\$3,500	\$1,075,000	\$779,546	\$451,388	\$450,000
MCNERNEY, JERRY	CA	11	DEM	I	\$1,051,527	\$586,235	\$461,004	\$0	\$337,262	\$847,005	\$8,596
HARMER, DAVID JEFFREY	CA	11	REP	C	\$849,983	\$739,512	\$87,999	\$9,610	\$815,311	\$34,672	\$13,651
DEL ARROZ, JONATHAN MR.	CA	11	REP	C	\$310,627	\$80,627		\$230,000	\$310,627		
EMKEN, ELIZABETH	CA	11	REP	C	\$301,817	\$100,182	\$1,635	\$200,000	\$55,736	\$246,081	\$200,000
AMADOR, ANTONIO C	CA	11	REP	C	\$101,643	\$101,608		\$0	\$32,655	\$68,988	\$7,580
BEADLES, ROBERT	CA	11	REP	C	\$90,384	\$2,550		\$87,822	\$72,148	\$18,236	\$59,739
PEGRAM, LARRY	CA	11	REP	C	\$29,920	\$28,855	\$1,050	\$0	\$23,451	\$6,469	\$6,809
TAKADA, JEFFREY DAVID	CA	11	REP	C	\$6,244	\$6,160		\$84	\$5,515	\$729	
SPEIER, JACKIE	CA	12	DEM	I	\$381,540	\$173,055	\$197,889	\$0	\$306,344	\$746,316	\$5,596
STARK, FORTNEY P.	CA	13	DEM	I	\$252,223	\$25,572	\$221,800	\$0	\$119,307	\$551,655	
ESHOO, ANNA	CA	14	DEM	I	\$713,648	\$317,369	\$391,572	\$0	\$571,479	\$586,805	\$7,501
SIMITIAN, S. JOSEPH	CA	15	DEM	C	\$429,000	\$422,774	\$2,000	\$0	\$52,080	\$376,920	
HONDA, MIKE	CA	15	DEM	I	\$334,432	\$177,116	\$156,000	\$0	\$462,264	\$154,799	
BARICH, DON	CA	15	REP	C				\$0			
GORDON, KEVIN PATRICK	CA	15	REP	C				\$0			
LOFGREN, ZOE	CA	16	DEM	I	\$403,785	\$187,246	\$205,297	\$0	\$374,712	\$380,327	
HOWELL, ROBERT PAUL	CA	16	REP	C				\$0			
GONZALEZ, EDWARD M	CA	16	LIB	C				\$0			
FARR, SAM	CA	17	DEM	I	\$281,032	\$120,582	\$160,417	\$0	\$208,543	\$152,326	\$3,114
CARDOZA, DENNIS	CA	18	DEM	I	\$487,853	\$180,432	\$305,165	\$0	\$293,338	\$481,949	
BERRYHILL, MICHAEL CLARE SR	CA	18	REP	C	\$150,047	\$30,047		\$120,000	\$96,960	\$53,087	\$100,000
MARSDEN, LES	CA	19	DEM	O	\$19,393	\$16,294	\$3,000	\$99	\$10,349	\$9,044	
GOODWIN, LORAIN	CA	19	DEM	O	\$12,750			\$12,750	\$12,650	\$100	
WESTERLUND, LARRY	CA	19	REP	C				\$0			
DENHAM, JEFF	CA	19	REP	O				\$0			
PATTERSON, NORWOOD JAMES J	CA	19	REP	O				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
POMBO, RICHARD W	CA	19	REP	O				\$0			
COSTA, JIM MR.	CA	20	DEM	I	\$499,586	\$229,787	\$267,115	\$0	\$222,585	\$586,234	\$4,344
VIDAK, JAMES ANDREW	CA	20	REP	C	\$54,464	\$51,320		\$3,144	\$5,304	\$49,160	\$3,944
HAZE, ERNEST STEVEN	CA	20	DEM	C	\$7,952	\$2,552		\$5,000	\$877	\$7,111	\$151,460
MILLER, JOSHUA THOMAS COULS	CA	20	REP	C	\$1,446	\$1,179		\$267	\$1,310	\$135	
LAKE, RICHARD DAVID GEORGE	CA	20	REP	C				\$0			
QUINTANAR, SERAFIN	CA	20	REP	C				\$0			
NUNES, DEVIN G	CA	21	REP	I	\$541,262	\$233,570	\$293,714	\$0	\$176,659	\$1,149,366	
MCCARTHY, KEVIN	CA	22	REP	I	\$944,003	\$424,563	\$498,523	\$0	\$476,253	\$1,270,132	
CAPPS, LOIS G	CA	23	DEM	I	\$424,695	\$207,738	\$208,000	\$0	\$318,961	\$462,263	
STOCKDALE, DAVID R	CA	23	REP	C	\$9,302	\$6,900		\$0	\$615	\$8,688	\$2,402
DAVIDSON, JOHN	CA	23	REP	C				\$0			
GALLEGLY, ELTON	CA	24	REP	I	\$253,235	\$193,718	\$36,953	\$0	\$195,444	\$836,538	
ALLISON, TIMOTHY JAMES	CA	24	DEM	C	\$47,074	\$46,064	\$999	\$0	\$12,084	\$34,989	
PANEC, MARIE	CA	24	DEM	C	\$7,595	\$6,595		\$1,000	\$4,805	\$2,790	\$1,000
JORGENSEN, MARTA ANN	CA	24	DEM	C	\$6,042	\$2,400		\$3,954	\$1,496	\$2,145	\$270
STERN, SHAWN	CA	24	DEM	C	\$400	\$400		\$0	\$5	\$395	
MARTINEZ, JILL MARIE	CA	24	DEM	C	\$19			\$0	\$1,116		\$96,702
KALEMKARIAN, TIMOTHY CHARLIE	CA	24	REP	C				\$0			
MCKEON, HOWARD P BUCK""	CA	25	REP	I	\$473,628	\$174,333	\$273,100	\$0	\$363,301	\$482,675	
DREIER, DAVID	CA	26	REP	I	\$465,661	\$258,155	\$169,619	\$0	\$342,824	\$1,025,316	
WARNER, RUSS	CA	26	DEM	C	\$139,702	\$124,743		\$14,247	\$19,079	\$123,507	\$10,000
SHERMAN, BRAD	CA	27	DEM	I	\$904,275	\$600,272	\$260,968	\$0	\$452,409	\$2,545,079	\$1,300
SINGH, NAVRAJ	CA	27	REP	C	\$212,500	\$12,500		\$200,000	\$48,867	\$255,596	\$300,000
REED, MARK STEVEN SR	CA	27	REP	C				\$0			
BERMAN, HOWARD L.	CA	28	DEM	I	\$1,505,683	\$1,121,645	\$378,648	\$0	\$529,932	\$1,286,006	\$15,001
FROYD, ERIK MERLIN	CA	28	REP	C	\$11,460	\$9,460		\$2,000	\$7,575	\$3,885	
WORMAN, JENNY	CA	28	REP	C				\$0			
SCHIFF, ADAM	CA	29	DEM	I	\$552,430	\$328,281	\$206,300	\$0	\$422,688	\$1,782,571	
COLBERT, JOHN	CA	29	REP	C				\$0			
LARGE, MORTON R	CA	29	REP	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
WAXMAN, HENRY A.	CA	30	DEM	I	\$862,367	\$289,171	\$564,498	\$0	\$527,166	\$1,233,582	\$10,000
DAVID, ARI	CA	30	REP	C	\$8,533	\$8,533		\$0	\$7,017	\$1,516	\$7,718
BENNING, DAVID	CA	30	REP	C	\$7,028	\$5,835		\$1,193	\$1,283	\$5,746	
FLUTIE, ROBERT A MR	CA	30	REP	C				\$0			
BECERRA, XAVIER	CA	31	DEM	I	\$953,501	\$355,019	\$577,150	\$0	\$934,011	\$624,690	
CHU, JUDY	CA	32	DEM	I	\$1,912,103	\$1,375,960	\$468,985	\$0	\$1,591,289	\$320,815	\$505
CEDILLO, GILBERT	CA	32	DEM	O	\$958,669	\$849,728	\$108,900	\$0	\$956,303	\$2,366	\$13,365
CHU, BETTY	CA	32	REP	O	\$212,314	\$17,014	\$100	\$195,200	\$210,081	\$2,233	\$197,778
HERNANDEZ, TERESA	CA	32	REP	O	\$151,106	\$97,499	\$25,030	\$28,500	\$151,106		\$48,333
ALONSO, FRANCISCO	CA	32	DEM	O	\$48,430	\$1,430		\$47,000	\$48,430		
DURAN, BENITA	CA	32	DEM	O				\$0			
ESTRADA, ANDRES	CA	32	DEM	O				\$0			
LYSENKO, STEFAN (CONTRERAS)	CA	32	DEM	O				\$0			
MOSTERT, NICK JUAN	CA	32	DEM	O				\$0			
NADAL, RAFAEL F.	CA	32	DEM	O				\$0			
WONG, MARGARITA MARIE	CA	32	DEM	O				\$0			
BLAKE, M. WAYNE	CA	32	REP	O				\$0			
MORRISON, WILLIAM (RODRIGUEZ)	CA	32	REP	O				\$0			
RATHBUN, TERENCE (TERRY)	CA	32	REP	O				\$0			
SANTANA, SALVADOR	CA	32	REP	O				\$0			
SCARBOROUGH, LARRY DEAN	CA	32	REP	O				\$0			
JOHNSON, HOWARD ESQ	CA	32	PAF	C				\$0			
ROMERO, GLORIA	CA	32		C				\$0			
ARIF, MOHAMMAD	CA	32	PAF	O				\$0			
WATSON, DIANE E E	CA	33	DEM	I	\$197,354	\$120,198	\$77,150	\$0	\$131,250	\$72,727	\$8,364
NEWELL, FELTON	CA	33	DEM	C	\$86,167	\$81,667		\$4,500	\$71,246	\$15,046	\$19,500
CROWLEY, DAVID COCHRANE II	CA	33	REP	C	\$42	\$42		\$0	\$224	\$350	
EVANS, MERVIN LEON	CA	33	DEM	C				\$0			
DEGROOT, BENJAMIN	CA	33	IND	C				\$0			
ROYBAL-ALLARD, LUCILLE	CA	34	DEM	I	\$285,314	\$122,214	\$162,200	\$0	\$211,612	\$98,081	
WATERS, MAXINE	CA	35	DEM	I	\$228,893	\$127,793	\$27,500	\$4,800	\$181,718	\$98,057	\$58,447

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
HARMAN, JANE	CA	36	DEM	I	\$456,835	\$281,372	\$174,400	\$0	\$240,808	\$354,462	
WINOGRAD, MARCY	CA	36	DEM	C	\$115,318	\$113,973	\$300	\$1,000	\$65,356	\$49,962	\$8,290
FEIN, MATTIE	CA	36	REP	C	\$19,200	\$1,700		\$17,500	\$17,626	\$1,574	\$39,392
KESTERSON, PETE	CA	36	REP	C	\$5,917	\$5,817		\$100	\$3,209	\$2,707	\$6,828
RICHARDSON, LAURA	CA	37	DEM	I	\$192,553	\$17,088	\$175,100	\$0	\$141,217	\$80,225	\$410,667
POUESI, JUNE	CA	37	REP	C				\$0			
NAPOLITANO, GRACE	CA	38	DEM	I	\$189,125	\$70,324	\$117,500	\$0	\$145,945	\$281,373	\$56,572
SANCHEZ, LINDA	CA	39	DEM	I	\$335,749	\$89,710	\$244,661	\$0	\$272,612	\$252,715	
ANDRE, LARRY STEVEN	CA	39	REP	C				\$0			
ROYCE, ED MR	CA	40	REP	I	\$883,803	\$466,349	\$353,794	\$0	\$428,096	\$2,654,595	
LEWIS, JERRY	CA	41	REP	I	\$208,495	\$65,450	\$133,000	\$0	\$458,123	\$826,682	
MEAGHER, PATRICK HAROLD	CA	41	DEM	C	\$20,545	\$9,097	\$1,500	\$9,948	\$19,405	\$385	\$8,134
MILLER, GARY G. G	CA	42	REP	I	\$237,072	\$94,819	\$118,500	\$0	\$149,038	\$950,192	\$94
MCGROARTY, LEE	CA	42	REP	C	\$9,050	\$6,350		\$2,700	\$7,500	\$1,550	\$14,599
WILLIAMSON, MICHAEL DALE	CA	42	DEM	C				\$0			
LIBERATORE, PHILIP LAURENCE	CA	42	REP	C				\$0			
BACA, JOE	CA	43	DEM	I	\$347,654	\$156,118	\$187,992	\$0	\$295,144	\$115,286	\$14,496
CALVERT, KENNETH S MR.	CA	44	REP	I	\$869,062	\$501,617	\$353,625	\$0	\$401,086	\$519,432	\$18,988
HEDRICK, WILLIAM EUGENE	CA	44	DEM	C	\$179,158	\$140,559	\$34,000	\$0	\$104,355	\$95,780	
RIGGS, CHRISTOPHER SCOTT	CA	44	REP	C	\$3,973	\$3,723	\$250	\$0	\$3,127	\$846	\$102
BONO MACK, MARY	CA	45	REP	I	\$992,447	\$572,467	\$350,749	\$0	\$401,199	\$893,755	\$3,641
POUGNET, STEPHEN P	CA	45	DEM	C	\$563,592	\$534,332	\$29,100	\$0	\$161,278	\$402,314	\$600
THIBODEAU, CLAYTON DEL	CA	45	REP	C	\$9,451	\$2,402		\$6,740	\$8,383	\$1,068	
ROHRABACHER, DANA	CA	46	REP	I	\$98,275	\$63,125	\$35,150	\$0	\$153,436	\$202,262	
ARNOLD, KENNETH	CA	46	DEM	C				\$0			
LURIE, BARAK	CA	46	REP	C				\$0			
SANCHEZ, LORETTA	CA	47	DEM	I	\$719,810	\$361,143	\$347,312	\$0	\$278,782	\$905,924	
TRAN, VAN	CA	47	REP	C	\$448,827	\$422,311	\$21,016	\$5,500	\$134,029	\$314,798	\$9,719
PHAM, QUANG X	CA	47	REP	C	\$282,798	\$70,298		\$212,500	\$36,021	\$246,777	\$212,500
IGLESIAS, CECILIA PATRICIA	CA	47	IND	C	\$9,336	\$1,800		\$7,536	\$4,588	\$4,748	
SCHANK, GARY JET''''	CA	47	IND	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
CAMPBELL, JOHN BT III	CA	48	REP	I	\$949,563	\$374,192	\$250,984	\$315,000	\$187,756	\$1,031,252	\$321,767
KROM, BETH	CA	48	DEM	C	\$299,037	\$275,630	\$23,396	\$0	\$127,766	\$171,270	
ISSA, DARRELL	CA	49	REP	I	\$543,269	\$237,691	\$303,077	\$0	\$297,087	\$369,145	\$25,489
KATZ, HOWARD LOUIS	CA	49	DEM	C				\$0			
BILBRAY, BRIAN P	CA	50	REP	I	\$606,037	\$365,375	\$231,608	\$0	\$229,037	\$431,951	
BUSBY, FRANCINE P	CA	50	DEM	C	\$288,364	\$282,874		\$5,000	\$133,237	\$155,127	\$7,310
ROBERTS, DAVID W	CA	50	DEM	C	\$163,008	\$112,698		\$50,310	\$163,008		
EMBLEM, TRACY	CA	50	DEM	C	\$115,047	\$49,146	\$19,500	\$46,398	\$106,992	\$8,055	\$45,902
FILNER, BOB	CA	51	DEM	I	\$349,277	\$181,591	\$162,000	\$0	\$354,321	\$64,294	
POPADITCH, NICHOLAS ALLEN	CA	51	REP	C	\$15,829	\$15,329	\$500	\$0	\$1,640	\$14,188	
MCLEROY, WILLIAM DAVID	CA	51	REP	C	\$3,000	\$800		\$2,200	\$3,000		
HUNTER, DUNCAN D.	CA	52	REP	I	\$382,223	\$165,251	\$214,841	\$0	\$283,502	\$122,984	
DAVIS, SUSAN A	CA	53	DEM	I	\$227,700	\$118,830	\$106,800	\$0	\$225,885	\$573,879	\$111
CRIMMINS, MICHAEL PETER	CA	53	REP	C	\$21,325	\$18,775		\$2,550	\$4,263	\$17,682	\$300
FRIEDMAN, MATT	CA	53	REP	C	\$19,034	\$11,601		\$7,433	\$19,034		
WEAVER, CLARENCE MASON	CA	53	REP	C	\$10,125	\$10,125		\$0	\$3,670	\$6,455	
FINK, MARI HAMLIN	CA	53	REP	C				\$0			
MERRIMAN, CHARLES MILLER II	CA	53	REP	C				\$0			
ARRINGTON, RANDALL STEVEN P	CA	53	REP	C				\$0			
DEGETTE, DIANA L.	CO	1	DEM	I	\$311,668	\$105,571	\$205,515	\$0	\$333,217	\$84,553	
POLIS, JARED	CO	2	DEM	I	\$242,307	\$21,683	\$1,000	\$192,917	\$151,596	\$120,250	
BAILEY, STEPHEN	CO	2	REP	C	\$1,299	\$199		\$1,100	\$303	\$996	
BRANCATO, BOB	CO	2	REP	C				\$0			
POLKE, KENNETH JEFFREY DR	CO	2	REP	C				\$0			
HARRIS, CURTIS LEE	CO	2	LIB	C				\$0			
SALAZAR, JOHN TONY MR.	CO	3	DEM	I	\$676,563	\$286,032	\$381,050	\$0	\$294,218	\$847,099	
TIPTON, SCOTT R	CO	3	REP	C	\$109,981	\$109,981		\$0	\$4,408	\$102,372	\$122,000
BEESON, MARTIN C	CO	3	REP	C	\$17,630	\$17,130		\$500	\$337	\$17,293	
MCCONNELL, ROBERT M	CO	3	REP	C	\$16,472	\$9,782		\$6,690	\$10,504	\$5,967	\$3,951
THOMPSON, DOUGLAS BOMAR	CO	3	REP	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
SEGROST, JAKE	CO	3	IND	C				\$0			
MARKEY, BETSY	CO	4	DEM	I	\$1,179,897	\$703,142	\$448,822	\$0	\$332,271	\$869,217	
GARDNER, CORY	CO	4	REP	C	\$591,194	\$557,544	\$33,650	\$0	\$207,856	\$383,339	
LUCERO, THOMAS JOSEPH	CO	4	REP	C	\$94,463	\$93,663		\$800	\$88,038	\$6,424	\$746
BROWN, DIGGS	CO	4	REP	C	\$61,175	\$54,352	\$4,885	\$1,938	\$31,275	\$29,900	
MADERE, DEAN MATTHEW	CO	4	REP	C				\$0			
LAMBORN, DOUGLAS	CO	5	REP	I	\$153,258	\$63,122	\$90,137	\$0	\$89,196	\$110,532	\$46,126
COFFMAN, MIKE	CO	6	REP	I	\$410,448	\$254,388	\$148,336	\$0	\$212,560	\$360,917	\$38,040
FLERLAGE, JOHN	CO	6	DEM	C	\$55,040	\$40,377	\$9,500	\$5,143	\$31,483	\$23,556	\$4,393
CANTER, DAVID	CO	6	DEM	C	\$17,117	\$14,817		\$2,300	\$19,530	\$98	\$9,360
MCNEALY, ROBERT LEE	CO	6	LIB	C				\$0			
PERLMUTTER, EDWIN G	CO	7	DEM	I	\$882,127	\$448,482	\$428,800	\$20	\$381,661	\$1,045,319	
FRAZIER, RYAN L	CO	7	REP	C	\$434,451	\$424,931	\$7,750	\$0	\$154,095	\$280,355	
SIAS, LANGHORNE C	CO	7	REP	C	\$30,931	\$25,931	\$5,000	\$0		\$30,931	\$1,120
CAMPBELL, BRIAN T SR	CO	7	REP	C	\$16,025	\$11,917		\$4,108	\$14,713	\$1,313	\$3,200
LAKEY, JIMMY	CO	7	REP	C	\$430			\$10	\$320	\$109	
DEMING, MICHAEL	CO	7	REP	C	\$229			\$229	\$5	\$341	
SHEELY, MICHEL L	CO	7	REP	C				\$0			
LARSON, JOHN B	CT	1	DEM	I	\$1,224,365	\$692,077	\$523,122	\$0	\$992,723	\$693,007	\$639
COURTNEY, JOSEPH D	CT	2	DEM	I	\$832,862	\$485,522	\$332,920	\$0	\$322,008	\$1,136,108	
DALY, MATTHEW MOULTON	CT	2	REP	C	\$85,970	\$68,095	\$500	\$17,375	\$57,677	\$28,293	\$5,125
NOVAK, DARIA IRENE	CT	2	REP	C	\$17,149	\$16,157		\$992	\$11,662	\$5,507	
DELAURO, ROSA	CT	3	DEM	I	\$550,229	\$169,267	\$380,368	\$0	\$559,890	\$59,382	
LABRIOLA, JERRY JR	CT	3	REP	C	\$7,130	\$6,130		\$1,000	\$2,745	\$4,384	\$1,000
ROGERS, MARGARET H	CT	3	REP	C				\$0			
HIMES, JIM	CT	4	DEM	I	\$1,695,877	\$984,440	\$656,191	\$24,976	\$449,202	\$1,276,766	\$330,001
DEBICELLA, DAN	CT	4	REP	C	\$233,725	\$233,725		\$0	\$13,788	\$219,937	
RUSSO, ROBERT	CT	4	REP	C	\$68,619	\$67,119		\$1,500	\$16,770	\$51,849	\$3,875
MERKLE, ROBERT	CT	4	REP	C	\$23,543	\$21,543	\$1,500	\$500	\$8,082	\$15,461	\$15,375
GREGORY, WILL	CT	4	REP	C	\$11,595	\$11,595		\$0	\$6,644	\$4,951	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
TORRES, ENRIQUE RAUL	CT	4	REP	C					\$0			
MURPHY, CHRISTOPHER SCOTT M	CT	5	DEM	I	\$1,281,374	\$861,070	\$411,200		\$0	\$414,560	\$941,694	
GREENBERG, MARK DANIEL	CT	5	REP	C	\$303,162	\$153,162		\$150,000	\$46,936	\$256,226	\$169,794	
BERNIER, JUSTIN	CT	5	REP	C	\$295,676	\$261,271	\$7,000	\$22,605	\$92,284	\$203,392	\$7,000	
CALIGIURI, SAM	CT	5	REP	C	\$100,453	\$94,257		\$6,196	\$30,065	\$70,388	\$14,795	
CARTER, DANIEL E	CT	5	REP	C	\$19,698	\$9,398		\$10,300	\$16,684	\$62		
EVANS, WILLIAM J JR	CT	5	REP	C	\$5,800	\$800		\$5,000	\$5,605	\$194	\$5,000	
WESTBY, KIE	CT	5	REP	C	\$5,200	\$200		\$5,000	\$833	\$4,891		
PISTONE, JOHN	CT	5	IND	C				\$0				
NORTON, ELEANOR HOLMES	DC	0	DEM	I	\$127,600	\$64,550	\$63,050	\$0	\$115,976	\$225,629		
CARNEY, JOHN CHARLES JR	DE	0	DEM	O	\$714,899	\$524,912	\$188,855	\$0	\$183,571	\$531,328		
CULLIS, FREDERICK R	DE	0	REP	O	\$5,140	\$40		\$5,100	\$35	\$5,105	\$5,100	
SPENCER, SCOTT RICHARD	DE	0	DEM	O				\$0				
IZZO, ROSE	DE	0	REP	O				\$0				
CAMPBELL, DOUGLAS ALLEN JR	DE	0	CON	O				\$0				
LAFLANC, EARL R	DE	0	CON	O				\$0				
WANGEN, BRENT	DE	0	LIB	O				\$0				
MILLER, JEFFERSON B	FL	1	REP	I	\$170,580	\$64,876	\$104,549	\$0	\$147,049	\$31,108		
KRAUSE, JOHN E	FL	1	REP	C	\$9,662	\$4,076		\$5,455	\$9,294	\$368	\$5,255	
KELLEY, HENRY ARTHUR JR	FL	1	UNK	C	\$6,100	\$2,800		\$3,300	\$5,580	\$520		
BOYD, F. ALLEN JR.	FL	2	DEM	I	\$1,039,032	\$285,874	\$734,134	\$0	\$793,960	\$1,402,778	\$2,000	
LAWSON, ALFRED AL" JR"	FL	2	DEM	C	\$106,131	\$103,781		\$1,000	\$70,900	\$35,231		
SOUTHERLAND, WILLIAM STEVE I	FL	2	REP	C	\$53,717	\$53,717		\$0	\$7,451	\$46,266		
MEECE, CARL EDWARD JR	FL	2	REP	C	\$50,308	\$27,500		\$22,808	\$34,396	\$15,912	\$20,000	
RANSON, CHARLES	FL	2	REP	C	\$25,589	\$9,388		\$16,200	\$23,512	\$2,076	\$6,500	
MCKAIN, PAUL CRANDALL	FL	2	OTH	C	\$21,487	\$19,487		\$2,000	\$9,497	\$13,576		
HENDRY, EDDIE	FL	2	REP	C	\$7,375	\$7,287		\$88	\$2,050	\$5,987		
ORTIZ, ROBERT EDWARD	FL	2	REP	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
SCHOLL, DAVID EUGENE	FL	2	REP	C					\$0			
NETHERWOOD, RAYMOND HEAT	FL	2	IND	C					\$0			
BROWN, CORRINE	FL	3	DEM	I	\$538,802	\$303,579	\$166,600	\$15,000	\$292,621	\$263,482	\$15,938	
YOST, MICHAEL F "MIKE"	FL	3	REP	C	\$15,732	\$11,338		\$4,395	\$15,521	\$212	\$4,395	
GILMAN, JAMES NICHOLAS	FL	3	REP	C	\$2,815	\$1,315		\$1,500	\$2,591	\$223	\$5,760	
MACNAUGHTON, GEORGE SCOTT	FL	3	LIB	C				\$0				
MARTIN-BACK, TERRY L	FL	3	NPA	C				\$0				
ANNARUMMA, JOHN CARL	FL	3	OTH	C				\$0				
CRENSHAW, ANDER HON	FL	4	REP	I	\$333,745	\$200,976	\$96,250	\$0	\$258,491	\$737,654		
STANLEY, TROY DWAYNE	FL	4	REP	C	\$1,270	\$976		\$295	\$1,215	\$65		
BROWN-WAITE, VIRGINIA	FL	5	REP	I	\$387,858	\$153,830	\$233,605	\$0	\$236,294	\$490,990		
PICCILLO, JAMES JOHN	FL	5	DEM	C	\$36,440	\$36,340		\$100	\$30,862	\$2,417		
DOOLAN, THOMAS JOSEPH	FL	5	DEM	C	\$5,758	\$5,758		\$0	\$5,511	\$247		
SAGER, JASON PATRICK	FL	5	REP	C	\$878	\$878		\$0	\$329	\$550		
WERDER, HAROLD DAVID	FL	5	DEM	C				\$0				
STEARNS, CLIFFORD B.	FL	6	REP	I	\$374,461	\$126,643	\$182,500	\$0	\$123,399	\$2,524,027		
MICA, JOHN L. MR.	FL	7	REP	I	\$442,123	\$147,255	\$281,274	\$0	\$204,949	\$918,372		
BEAVEN, HEATHER MAURINE	FL	7	DEM	C	\$38,318	\$28,358	\$8,500	\$0	\$27,025	\$11,293	\$1,150	
BACON, STEPHEN	FL	7	NNE	C	\$2,042	\$1,100		\$942	\$1,981	\$60	\$942	
SILVA, PETER	FL	7	DEM	C	\$1,918	\$1,418		\$500	\$1,918			
ARMITAGE, FAYE	FL	7	DEM	C				\$0				
MORRIS, RALPH LEROY	FL	7	UNK	C				\$0				
GRAYSON, ALAN MARK	FL	8	DEM	I	\$2,369,652	\$1,887,334	\$419,331	\$0	\$963,052	\$939,394	\$868,576	
GUTIERREZ, ARMANDO JR	FL	8	REP	C	\$310,484	\$203,684	\$6,800	\$100,000	\$12,421	\$298,063	\$100,000	
MILLER, KENNETH JOHN	FL	8	REP	C	\$62,698	\$47,698		\$15,000	\$28,658	\$34,040	\$15,000	
LONG, WILLIAM TODD	FL	8	REP	C	\$43,720	\$13,720		\$30,000	\$38,956	\$4,763		
SULLIVAN, PATRICIA ANNE	FL	8	REP	C	\$12,958	\$12,958		\$0	\$10,950	\$2,008		
FANELLI, DANIEL ROY	FL	8	REP	C	\$8,480	\$7,480		\$1,000	\$6,927	\$1,602	\$1,000	
DUNMIRE, PEG	FL	8	REP	C	\$1,125	\$1,025		\$100	\$5	\$1,119		
BUTLER, KEVIN MICHAEL	FL	8	REP	C	\$1,091			\$391	\$1,091			
BROWN, PRINCE	FL	8	REP	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
KELLY, KURT	FL	8	REP	C					\$0			
ODONOGHUE, WILLIAM BRUCE	FL	8	REP	C					\$0			
TYSALL, TERENCE NEAL SR	FL	8	REP	C					\$0			
GERRITZEN, STEVEN J	FL	8	UNK	C					\$0			
BILIRAKIS, GUS MICHAEL	FL	9	REP	I	\$556,366	\$410,035	\$145,899	\$0	\$253,464	\$337,485	\$13,000	
JUSTICE, CHARLIE	FL	10	DEM	C	\$212,292	\$162,292	\$50,000	\$0	\$121,373	\$90,919		
YOUNG, C. W. BILL	FL	10	REP	I	\$62,822	\$17,972	\$37,506	\$0	\$137,779	\$395,880		
FORCADE, ERIC LEE	FL	10	REP	C	\$1,450	\$850		\$600	\$1,281	\$169	\$600	
LINN, MAX	FL	10	DEM	C	\$60			\$0	\$6,716			
CASTOR, KATHY	FL	11	DEM	I	\$351,082	\$195,999	\$154,028	\$0	\$176,558	\$294,698		
ADAMS, EDDIE JR	FL	11	REP	C	\$22,501	\$19,136		\$3,340	\$21,897	\$604	\$1,641	
BUNTYN, TONY	FL	11	REP	C	\$5,345	\$1,300		\$4,045	\$1,776	\$3,569	\$4,777	
STANFORD, STEVEN CRAIG	FL	11	REP	C	\$3,810	\$3,800		\$10	\$718	\$3,091		
CASTELLANO, THOMAS C	FL	11	UNK	C	\$1,990	\$1,790		\$200	\$796	\$1,263		
KELLER, SCOTT THOMAS	FL	11	REP	C				\$0				
PRENDERGAST, MIKE	FL	11	REP	C				\$0				
ROSS, DENNIS ALAN	FL	12	REP	O	\$456,009	\$284,707	\$126,000	\$25,000	\$182,670	\$273,339		
EDWARDS, LORI	FL	12	DEM	O	\$176,452	\$107,804	\$62,500	\$6,000	\$115,889	\$60,562		
WILKINSON, RANDY	FL	12	REP	O	\$14,764	\$8,514	\$1,000	\$0	\$8,304	\$6,458		
EDWARDS, RANDOLPH	FL	12	DEM	O	\$6,036	\$6,036		\$0	\$6,036			
SNIDER, THOMAS K	FL	12	LIB	O	\$367	\$120		\$247	\$159	\$208		
LINDSEY, JOHN W JR	FL	12	REP	O				\$0				
OSINSKI, JOHN V	FL	12	IND	O				\$0				
BUCHANAN, VERNON	FL	13	REP	I	\$1,338,992	\$1,152,755	\$181,480	\$3,831	\$523,724	\$914,352	\$915,262	
GOLDEN, JAMES THEOPOLIS	FL	13	DEM	C	\$61,033	\$60,132		\$0	\$52,661	\$8,372		
MACK, CONNIE	FL	14	REP	I	\$391,201	\$320,362	\$69,655	\$0	\$378,674	\$513,613		
ROACH, JAMES LLOYD	FL	14	DEM	C				\$0				
POSEY, BILL	FL	15	REP	I	\$597,874	\$315,279	\$277,848	\$0	\$307,200	\$326,308	\$3,768	
ROBERTS, C SHANNON	FL	15	DEM	C				\$0				
ROONEY, TOM	FL	16	REP	I	\$735,834	\$434,762	\$242,690	\$0	\$293,656	\$460,304	\$5,000	
CRAFT, CHRISTOPHER LEE	FL	16	DEM	C	\$102,766	\$89,617	\$13,000	\$0	\$37,911	\$64,854		

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
MOISE, RUDOLPH	FL	17	DEM	O	\$213,246	\$184,955		\$15,890	\$52,307	\$160,939	\$10,000
WILSON, FREDERICA S	FL	17	DEM	O	\$160,692	\$158,942	\$1,500	\$250	\$49,424	\$111,268	\$250
GIBSON, SHIRLEY	FL	17	DEM	O	\$103,368	\$100,096	\$3,000	\$72	\$7,402	\$95,966	
WILLIAMS, ANDRE LEWIS	FL	17	DEM	O	\$88,315	\$86,865	\$250	\$1,200	\$75,069	\$13,246	
ROBERSON, YOLLY	FL	17	DEM	O	\$65,241	\$62,741	\$2,500	\$0	\$30,288	\$34,953	\$7,413
BASTIEN, MARLEINE M	FL	17	DEM	O	\$56,532	\$56,532		\$0	\$18,965	\$32,778	
VEREEN, RODERICK D	FL	17	DEM	O	\$47,135	\$23,245		\$23,890	\$44,858	\$2,276	\$16,090
BRUTUS, PHILLIP J	FL	17	DEM	O	\$36,210	\$35,710	\$50	\$450	\$28,082	\$4,897	\$450
ADAM, LEROY	FL	17	DEM	O				\$0			
ROS-LEHTINEN, ILEANA	FL	18	REP	I	\$701,485	\$469,115	\$205,550	\$0	\$254,479	\$717,096	
DEUTCH, THEODORE ELIOT	FL	19	DEM	O	\$923,772	\$755,219	\$168,303	\$0	\$684,578	\$239,194	
GRABER, BENJAMIN	FL	19	DEM	O	\$77,579	\$40,679	\$4,500	\$32,400	\$55,353	\$22,226	\$265,922
LYNCH, EDWARD J	FL	19	REP	O	\$59,277	\$38,777	\$1,000	\$19,500	\$50,175	\$84,455	\$87,300
PRICE, CURT	FL	19	REP	O	\$55,910	\$2,410		\$53,500	\$54,727	\$1,182	\$53,500
BUDD, JOSEPH E	FL	19	UNK	O	\$23,142	\$10,942		\$12,200	\$17,334	\$5,747	\$10,000
MCCORMICK, JIM	FL	19	NPA	O	\$9,820	\$3,120		\$6,700	\$7,330	\$2,491	\$6,700
LAROSE, JOSUE	FL	19	DEM	O				\$0			
RUIZ, JOSE M	FL	19	DEM	O				\$0			
WASSERMAN SCHULTZ, DEBBIE	FL	20	DEM	I	\$666,822	\$208,720	\$443,253	\$0	\$606,111	\$570,018	
LOWRY, ROBERT PAUL	FL	20	REP	C	\$26,138	\$14,938		\$11,200	\$23,078	\$531	
DWORKOWITZ, STEPHEN	FL	20	REP	C				\$0			
HARRINGTON, KAREN	FL	20	REP	C				\$0			
REILLY, BRIAN G	FL	20	REP	C				\$0			
SCHOCK, CLAYTON JAMES	FL	20	OTH	C				\$0			
DIAZ-BALART, MARIO	FL	21	REP	O	\$301,993	\$119,116	\$159,250	\$0	\$139,907	\$178,549	
SANCHEZ, WILLAIM	FL	21	DEM	O				\$0			
KLEIN, RON	FL	22	DEM	I	\$1,401,692	\$992,955	\$394,111	\$0	\$615,213	\$2,370,674	\$18,295
WEST, ALLEN B	FL	22	REP	C	\$1,220,308	\$1,196,193	\$23,000	\$0	\$542,592	\$707,151	
RENNEISEN, PAUL FRANCIS MR.	FL	22	DEM	C	\$1,004			\$1,004	\$1,897	\$57	
HASTINGS, ALCEE L HON	FL	23	DEM	I	\$354,253	\$132,508	\$216,441	\$0	\$288,899	\$225,112	
SANSARICQ, BERNARD	FL	23	REP	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
KOSMAS, SUZANNE	FL	24	DEM	I	\$1,096,339	\$575,165	\$513,802	\$0	\$286,423	\$834,289	
DIEBEL, KAREN	FL	24	REP	C	\$213,895	\$175,895	\$13,000	\$25,000	\$88,395	\$125,500	\$25,000
ADAMS, SANDY	FL	24	REP	C	\$114,161	\$112,661	\$1,500	\$0	\$55,804	\$58,357	
HUKILL, DOROTHY L	FL	24	REP	C	\$25,555	\$24,805	\$750	\$0	\$25,555		
PARTYKA, PAUL PETER	FL	24	DEM	C	\$9,749	\$9,749		\$0	\$289	\$9,460	
CAMPBELL, SEAN FIELD	FL	24	REP	C	\$8,235	\$4,630	\$500	\$3,105	\$7,089	\$1,146	\$100
ROBEY, ROBERT LAWRENCE	FL	24	REP	C	\$4,850	\$225		\$4,625	\$4,297	\$552	
MACINNES, CHAD	FL	24	REP	C	\$2,400			\$2,400	\$2,400		
LONG, OMETRIAS DEON	FL	24	REP	C	\$700	\$700		\$0	\$3,249	-\$1,649	
DAVIS, JASON P	FL	24	REP	C	\$360	\$220		\$140		\$360	
FOSTER, JAMES NORMAN	FL	24	REP	C				\$0			
GARCIA, GEORGE THOMAS	FL	24	REP	C				\$0			
HEINZELMAN, JAMES P SR	FL	24	REP	C				\$0			
MILLER, CRAIG S	FL	24	REP	C				\$0			
SINCLAIR, LARRY	FL	24	UNK	C				\$0			
RIVERA, LUIS ANTONIO	FL	25	DEM	C				\$0			
PORTER, CRAIG	FL	25	OTH	C				\$0			
KINGSTON, JOHN HEDDENS	GA	1	REP	I	\$394,660	\$171,644	\$206,293	\$0	\$256,028	\$816,865	
BISHOP, SANFORD D JR.	GA	2	DEM	I	\$415,008	\$153,548	\$250,500	\$0	\$388,886	\$337,619	
KEOWN, MICHAEL HUEL (MIKE)	GA	2	REP	C	\$136,044	\$131,544	\$4,500	\$0	\$20,023	\$116,021	
FERRELL, LEE R II	GA	2	REP	C	\$2,349			\$583	\$89	\$9	
WESTMORELAND, LYNN A.	GA	3	REP	I	\$280,377	\$175,306	\$100,125	\$0	\$258,409	\$362,419	
JOHNSON, HENRY C HANK" JR"	GA	4	DEM	I	\$203,039	\$32,754	\$168,789	\$0	\$162,175	\$51,949	\$11,691
CARTER, LISBETH LIZ""	GA	4	REP	C	\$14,897	\$11,650		\$3,247	\$5,503	\$9,394	\$1,500
GAUSE, LAWRENCE FRANKLIN	GA	4	REP	C	\$825	\$375		\$250		\$825	\$7,104
JONES, VERNON A	GA	4	DEM	C				\$0			
STOKES, CONNIE JEAN MS	GA	4	DEM	C				\$0			
RUTH, CORY JEROME	GA	4	REP	C				\$0			
LEWIS, JOHN R.	GA	5	DEM	I	\$452,142	\$185,289	\$264,755	\$0	\$444,105	\$378,324	
PRICE, THOMAS EDMUNDS	GA	6	REP	I	\$1,093,459	\$593,206	\$472,369	\$0	\$439,278	\$823,253	

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
LINDER, JOHN	GA	7	REP	I	\$141,684	\$70,402	\$57,850	\$0	\$117,325	\$750,961	
MARSHALL, JIM	GA	8	DEM	I	\$247,967	\$72,435	\$162,200	\$0	\$112,189	\$475,311	\$5,500
HICKS, ANGELA	GA	8	REP	C	\$20,315	\$20,315		\$0		\$20,315	
DELOACH, KENNETH RAY JR	GA	8	REP	C	\$7,792	\$2,952		\$4,800	\$7,261	\$532	\$4,800
MEYERS, VALERIE SARGENT	GA	8	REP	C				\$0			
RISH, WILLIAM PAUL	GA	8	REP	C				\$0			
HAWKINS, B LEE	GA	9	REP	O	\$393,274	\$238,169	\$6,300	\$146,619	\$104,789	\$288,485	\$145,929
GRAVES, JOHN THOMAS JR	GA	9	REP	O	\$389,041	\$347,868	\$40,933	\$0	\$161,107	\$227,934	
CATES, CHRISTOPHER U MD	GA	9	REP	O	\$276,478	\$70,512		\$205,966	\$25,225	\$251,252	\$200,000
EVANS, MIKE ALLEN	GA	9	REP	O	\$207,064	\$203,264	\$3,800	\$0	\$155,349	\$51,715	\$9,643
TARVIN, THOMAS STEPHEN	GA	9	REP	O	\$138,581	\$87,581		\$51,000	\$23,743	\$114,838	\$101,115
STEPHENS, WILLIAM V	GA	9	REP	O	\$80,673	\$58,923	\$21,750	\$0	\$62,946	\$17,727	
FREEMAN, MIKE	GA	9	DEM	O	\$10,858	\$5,085		\$5,773	\$5,366	\$5,492	\$5,773
JONES, JEREMY EDWARD	GA	9	REP	O	\$2,736	\$2,111	\$100	\$312	\$2,533	\$202	\$525
MOON, EDWARD "EUGENE"	GA	9	IND	O	\$1,740	\$140		\$1,600	\$812	\$928	\$1,200
BENTON, CLYDE DANIEL	GA	9	REP	O				\$0			
DOOLEY, THOMAS EUGENE	GA	9	REP	O				\$0			
LOFTMAN, BERTIL ARMIN	GA	9	REP	O				\$0			
REESE, BOBBY CLIFFORD	GA	9	REP	O				\$0			
BROUN, PAUL COLLINS	GA	10	REP	I	\$1,029,374	\$901,480	\$120,255	\$0	\$929,011	\$132,676	\$244,914
GINGREY, J. PHILLIP	GA	11	REP	I	\$798,822	\$499,030	\$284,796	\$0	\$414,001	\$1,209,222	
BARROW, JOHN J.	GA	12	DEM	I	\$935,276	\$403,349	\$531,266	\$5	\$281,354	\$678,160	
MOSLEY, EMMETT WAYNE JR	GA	12	REP	C	\$229,470	\$29,470		\$200,000	\$7,022	\$222,448	\$200,000
SMITH, LAWTON CARLOS JR	GA	12	REP	C	\$29,430	\$7,430		\$22,000	\$4,120	\$25,309	\$22,000
SEAVER, JEAN MARIE	GA	12	REP	C	\$12,160	\$11,610	\$425	\$125	\$5,223	\$6,937	
THOMAS, REGINA D	GA	12	DEM	C	\$11,370	\$11,370		\$0	\$7,393	\$4,445	
SCOTT, DAVID ALBERT	GA	13	DEM	I	\$365,905	\$76,720	\$280,250	\$0	\$268,908	\$99,565	\$8,235
SLEEPER, SONJA	GA	13	REP	C	\$558	\$308		\$250	\$387	\$165	
HONEYCUTT, DEBORAH TRAVIS	GA	13	REP	C				\$0			
FRISBEE, MICHAEL	GA	13	IND	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from		Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees				
BORDALLO, MADELEINE Z. MS.	GU	0	DEM	I	\$96,324	\$72,924	\$23,400	\$0	\$48,501	\$311,023	
HANABUSA, COLLEEN WAKAKO	HI	1	DEM	O	\$252,813	\$222,513	\$30,300	\$0	\$34,116	\$218,697	\$3,238
DJOU, CHARLES KONG	HI	1	REP	O	\$246,696	\$225,796	\$19,900	\$0	\$36,418	\$334,360	
CASE, EDWARD ESPENETT	HI	1	DEM	O	\$221,839	\$191,234	\$500	\$25,000	\$86,241	\$139,327	\$25,000
HIRONO, MAZIE MRS.	HI	2	DEM	I	\$519,221	\$275,282	\$224,818	\$0	\$206,885	\$638,692	\$127,099
WILLOUGHBY, JOHN WILLIAM	HI	2	REP	C				\$0			
BRALEY, BRUCE L	IA	1	DEM	I	\$654,912	\$341,310	\$312,044	\$0	\$404,691	\$538,009	\$21,657
BUDDE, JAMES R	IA	1	REP	C	\$2,400	\$2,400		\$0		\$2,400	
LANGE, BENJAMIN MICHAEL	IA	1	REP	C				\$0			
LOEBSACK, DAVID WAYNE	IA	2	DEM	I	\$343,491	\$141,217	\$202,024	\$0	\$114,738	\$336,311	
RATHJE, STEVE	IA	2	REP	C	\$59,241	\$59,096		\$34	\$12,999	\$46,242	
MILLER-MEEKS, MARIANNETTE J/	IA	2	REP	C	\$20,663	\$16,663		\$4,000	\$614	\$24,052	\$20,000
REED, CHRISTOPHER	IA	2	REP	C	\$8,984			\$0	\$9,689	\$2,128	
SICARD, GARY JOSEPH	IA	2	LIB	C				\$0			
BOSWELL, LEONARD L.	IA	3	DEM	I	\$583,399	\$118,167	\$461,350	\$0	\$223,755	\$462,193	
GIBBONS, JIM	IA	3	REP	C	\$207,310	\$190,060	\$17,250	\$0	\$2,240	\$205,070	\$2,686
REES, MARK ROBERT	IA	3	REP	C	\$55,747	\$1,850		\$53,897	\$3,247	\$52,500	\$52,647
FUNK, DAVID EDWARD	IA	3	REP	C	\$46,312	\$46,312		\$0	\$29,804	\$16,508	
ZAUN, BRAD	IA	3	REP	C	\$30,600	\$30,600		\$0	\$93	\$30,507	
BERTROCHE, J PATRICK	IA	3	REP	C	\$4,980	\$3,480		\$1,500	\$4,493	\$486	
LATHAM, THOMAS P.	IA	4	REP	I	\$556,269	\$250,018	\$302,250	\$0	\$147,477	\$477,266	\$6,308
MASKE, BILLY DALE	IA	4	DEM	C	\$12,314	\$8,749		\$2,512	\$6,403	\$5,911	
KING, STEVE MR.	IA	5	REP	I	\$423,464	\$289,772	\$114,545	\$0	\$343,062	\$260,406	
DENKLAU, MICHAEL ALLEN	IA	5	DEM	C	\$22,730	\$22,655	\$75	\$0	\$10,374	\$12,357	\$13,590
CAMPBELL, MATTHEW	IA	5	DEM	C				\$0			
MINNICK, WALTER CLIFFORD	ID	1	DEM	I	\$1,163,564	\$583,820	\$571,653	\$0	\$353,889	\$816,078	\$250,000
WARD, VAUGHN L	ID	1	REP	C	\$350,848	\$292,633	\$44,015	\$14,200	\$143,333	\$207,515	\$5,929
LABRADOR, RAUL RAFAEL	ID	1	REP	C	\$83,140	\$33,140		\$50,000	\$507	\$82,633	\$50,000

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
ROBERTS, KEN A	ID	1	REP	C	\$72,673	\$64,750		\$7,659	\$72,673		
SALI, WILLIAM T.	ID	1	REP	C	\$9,918	\$20		\$6,863	\$20,686	\$3,183	\$113,959
SIMPSON, MICHAEL K	ID	2	REP	I	\$306,799	\$91,659	\$215,140	\$0	\$258,419	\$169,958	
HEILESON, CHICK	ID	2	REP	C	\$61,334	\$61,324		\$0	\$57,264	\$4,070	
MATHEWS, RUSSELL J	ID	2	REP	C	\$15,850	\$1,055		\$9,392	\$15,800		\$13,150
JOHNSON, KENNETH LAMAR	IL	0	DEM	O				\$0			
RUSH, BOBBY L	IL	1	DEM	I	\$252,758	\$62,600	\$189,900	\$0	\$182,708	\$94,871	\$23,489
DUBUCLET, ALEX	IL	1	DEM	C	\$21,528	\$21,497		\$0	\$55,652	\$82	
BAILEY, HAROLD L.	IL	1	DEM	C				\$0			
GUILLEMETTE, JOANNE	IL	1	DEM	C				\$0			
SMITH, FREDERICK	IL	1	DEM	C				\$0			
ADAMS, JEFF	IL	1	GRE	C				\$0			
JACKSON, JESSE L JR	IL	2	DEM	I	\$413,309	\$281,702	\$133,550	\$0	\$534,381	\$340,177	
HAYES, ISAAC C	IL	2	REP	C	\$2,787	\$2,265		\$522	\$2,364	\$398	
MAYDEN, MICHAEL E.	IL	2	GRE	C				\$0			
WILLIAMS, ANTHONY W.	IL	2	GRE	C				\$0			
LIPINSKI, DANIEL WILLIAM	IL	3	DEM	I	\$457,480	\$149,028	\$299,742	\$0	\$202,856	\$513,295	
MUJICA, JORGE	IL	3	DEM	C	\$9,796	\$9,796		\$0	\$9,211	\$585	
BENDAS, MICHAEL A	IL	3	REP	C				\$0			
SCHMIDT, LAUREL LAMBERT	IL	3	GRE	C				\$0			
GUTIERREZ, LUIS V	IL	4	DEM	I	\$255,804	\$173,005	\$82,598	\$0	\$91,573	\$423,768	
BURNS, ROBERT J.	IL	4	GRE	C				\$0			
QUIGLEY, MIKE	IL	5	DEM	I	\$955,363	\$692,216	\$256,408	\$0	\$883,680	\$206,412	
FEIGENHOLTZ, SARA	IL	5	DEM	O	\$787,356	\$593,569	\$85,400	\$100,000	\$1,086,894		
FRITCHEY, JOHN A	IL	5	DEM	O	\$773,495	\$644,559	\$121,195	\$4,800	\$773,495		
O'CONNOR, PATRICK J.	IL	5	DEM	O	\$375,753	\$358,386	\$10,825	\$6,542	\$375,753		
GEOGHEGAN, THOMAS HOWARD	IL	5	DEM	O	\$343,271	\$328,175	\$12,028	\$0	\$343,271		
BRYAR, PAUL J	IL	5	DEM	C	\$340,726	\$226,222	\$9,500	\$103,094	\$339,680	\$1,046	
WHEELAN, CHARLES J	IL	5	DEM	C	\$237,456	\$226,802		\$2,500	\$326,715		
FORYS, VICTOR ALEXANDER	IL	5	DEM	C	\$172,208	\$86,709	\$475	\$85,000	\$299,392	\$10,128	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
DONATELLI, JAN H	IL	5	DEM	O	\$95,964	\$82,364	\$13,600	\$0	\$102,077			
OBERMAN, JUSTIN PEREIRA	IL	5	DEM	O	\$36,519	\$34,119		\$2,400	\$159,997			
PULIDO, ROSANNA	IL	5	REP	C	\$36,207	\$19,673	\$11,234	\$300	\$32,216	\$3,990	\$100	
RATOWITZ, DAVID	IL	5	REP	C	\$30,944	\$4,778		\$26,166	\$29,660	\$1,285	\$26,116	
MONTEAGUDO, CARLOS A	IL	5	DEM	O	\$29,261	\$13,620		\$3,000	\$30,522	-\$112	\$3,000	
LAD, ASHVIN PRAKASH	IL	5	REP	C	\$28,384	\$28,284		\$100	\$14,290	\$14,094		
DAGHER, PETER ALEXANDER	IL	5	DEM	O	\$100			\$0		\$100		
ANNUNZIO, FRANK	IL	5	DEM	O				\$0				
CAPPARELLI, CARY	IL	5	DEM	O				\$0				
KHAN, MOHAMMADALI D	IL	5	DEM	O				\$0				
MELL, DEBORAH	IL	5	DEM	O				\$0				
THOMPSON, ROGER	IL	5	DEM	O				\$0				
VARTANIAN, JOEY	IL	5	DEM	O				\$0				
VASQUEZ, ISRAEL C	IL	5	DEM	O				\$0				
ANDERSON, DAVID J.	IL	5	REP	O				\$0				
BEDELL, GREGORY A	IL	5	REP	O				\$0				
HANSON, TOM	IL	5	REP	O				\$0				
KAY, DANIEL S (KARKUSIEWICZ)	IL	5	REP	O				\$0				
STEWART, JON	IL	5	REP	O				\$0				
GILHOOLY, TERENCE A.	IL	5	GRE	C				\$0				
WILLIAMS, ANDREW	IL	5	GRE	C				\$0				
REICHEL, MATTHEW	IL	5	GRN	C				\$0				
AUGUSTSON, ALAN	IL	5	GRE	O				\$0				
FREDRICKSON, MARK A.	IL	5	GRE	O				\$0				
GORDILS, DEB LETICIA	IL	5	GRN	O				\$0				
ROSKAM, PETER	IL	6	REP	I	\$1,044,423	\$581,585	\$453,924	\$0	\$538,914	\$547,069		
LOWE, BENJAMIN S	IL	6	DEM	C	\$14,124	\$10,624		\$3,500	\$10,126	\$3,998		
DAVIS, DANNY K. MR.	IL	7	DEM	I	\$285,779	\$75,027	\$208,592	\$0	\$479,364	\$398,632	\$114,284	
WILLIAMS-BURNETT, DARLENA	IL	7	DEM	C	\$84,990	\$76,471	\$2,799	\$4,120	\$66,081	\$18,909	\$4,402	
ASCOT, JAMES	IL	7	DEM	C	\$73,884	\$52,428		\$0	\$47,899	\$4,529		
HATCH, MARSHALL E SR	IL	7	DEM	C	\$18,439	\$5,839		\$12,600	\$11,870	\$6,569		

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
DIXON, SHARON DENISE	IL	7	DEM	C	\$15,105	\$11,300		\$8,041		\$4,470	\$2,000
CLEMONS, CLARENCE D.	IL	7	DEM	C				\$0			
WEIMAN, MARK M	IL	7	REP	C				\$0			
ROBBINS, KIP	IL	7	GRE	C				\$0			
BEAN, MELISSA LUBURICH	IL	8	DEM	I	\$1,004,551	\$387,900	\$614,766	\$0	\$403,363	\$784,896	\$17,800
BEVERIDGE, DIRK	IL	8	REP	C	\$178,640	\$145,952		\$32,688	\$101,417	\$77,223	\$32,688
RODRIGUEZ, MARIA DOLORES	IL	8	REP	C	\$106,175	\$96,667	\$5,950	\$3,458	\$72,841	\$33,334	\$1,688
GEISSLER, CHRISTOPHER TODD	IL	8	REP	C	\$54,507	\$14,507		\$40,000	\$15,512	\$38,995	\$30,000
DAWSON, JOHN	IL	8	REP	C				\$0			
JACOBS, GREGORY S	IL	8	REP	C				\$0			
WALSH, JOE	IL	8	REP	C				\$0			
SCHEURER, WILLIAM CURT	IL	8	GRE	C				\$0			
FRASER, WILLIAM E	IL	8	IND	C				\$0			
SCHAKOWSKY, JANICE D	IL	9	DEM	I	\$824,633	\$619,056	\$196,095	\$0	\$757,865	\$440,516	
POLLAK, JOEL BARRY	IL	9	REP	C	\$29,886	\$29,166	\$500	\$145	\$26,073	\$3,814	
ATANUS, SUSANNE	IL	9	REP	C				\$0			
ISRAEL, VASQUEZ	IL	9	REP	C				\$0			
RIBEIRO, SIMON	IL	9	GRE	C				\$0			
SHANFIELD, MORRIS	IL	9	GRE	C				\$0			
HAMOS, JULIE	IL	10	DEM	O	\$1,094,990	\$1,015,403	\$56,038	\$22,400	\$709,644	\$385,346	\$29,009
GREEN, RICHARD CRONKHITE	IL	10	REP	O	\$550,537	\$91,945		\$456,222	\$484,049	\$66,489	\$226,101
SEALS, DANIEL JOSEPH	IL	10	DEM	O	\$499,962	\$485,210	\$14,000	\$0	\$355,979	\$145,760	
COULSON, ELIZABETH	IL	10	REP	O	\$462,776	\$310,878	\$61,898	\$90,000	\$331,248	\$131,528	\$90,000
DOLD, ROBERT JAMES JR	IL	10	REP	O	\$459,114	\$431,406	\$17,500	\$10,000	\$261,103	\$198,011	\$51,328
RICHARDSON, ELLIOT	IL	10	DEM	O	\$267,308	\$152,023		\$112,800	\$263,878	\$12,570	\$103,962
BOND, MICHAEL	IL	10	DEM	O	\$86,644	\$71,045	\$15,399	\$100	\$86,644		
CADIGAN, WILLIAM J	IL	10	REP	O	\$62,635	\$57,385	\$250	\$5,000	\$43,382	\$20,614	\$5,000
SUMPTION, MILTON J	IL	10	DEM	O	\$43,300	\$18,300		\$25,000	\$30,208	\$13,092	\$26,045
FRIEDMAN, ARIE STEPHEN	IL	10	REP	O	\$35,737	\$28,610	\$5,000	\$2,126	\$28,357	\$7,379	
HAMANN, PAUL	IL	10	REP	O				\$0			
HALVORSON, DEBORAH 'DEBBIE'	IL	11	DEM	I	\$1,252,066	\$599,357	\$629,057	\$0	\$350,842	\$951,799	

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
KINZINGER, ADAM	IL	11	REP	C	\$522,615	\$406,242	\$107,350	\$4,523	\$311,638	\$196,072	
MEERS, HENRY W JR	IL	11	REP	C	\$13,799	\$10,299		\$3,500	\$12,896	\$903	\$3,500
MCALOON, DAVID	IL	11	REP	C	\$6,208	\$6,100		\$0	\$6,301	-\$43	\$28
MILLER, DARREL	IL	11	REP	C				\$0			
WHITE, DAVE	IL	11	REP	C				\$0			
COSTELLO, JERRY F	IL	12	DEM	I	\$628,064	\$303,790	\$276,750	\$0	\$448,767	\$2,255,259	
KORMOS, THERESA MRS	IL	12	REP	C	\$13,000	\$3,000		\$10,000	\$11,508	\$1,492	\$12,119
NEWMAN, TERI	IL	12	REP	C				\$0			
JENNINGS, RODGER W.	IL	12	GRE	C				\$0		\$138	
BIGGERT, JUDY	IL	13	REP	I	\$804,393	\$411,176	\$382,725	\$0	\$216,343	\$637,821	\$298,250
HARPER, SCOTT	IL	13	DEM	C	\$173,253	\$159,253	\$14,000	\$0	\$90,386	\$98,770	\$159,909
FOSTER, G. WILLIAM (BIL	IL	14	DEM	I	\$1,454,857	\$952,906	\$455,954	\$45,000	\$439,720	\$1,028,586	\$901,450
HASTERT, ETHAN ALLEN	IL	14	REP	C	\$515,564	\$413,051	\$101,861	\$0	\$344,064	\$171,500	
DANKLEFSEN, JEFFREY	IL	14	REP	C	\$10,268	\$1,150		\$18,236	\$9,118		\$9,398
VARGAS, MARK A	IL	14	REP	C	\$8,460	\$8,460		\$0	\$9,421	\$938	
PISTORIUS, JAMES	IL	14	DEM	C				\$0			
HULTGREN, RANDY	IL	14	REP	C				\$0			
PURCELL, JAMES (JIM)	IL	14	REP	C				\$0			
KAIRIS, DANIEL J.	IL	14	GRE	C				\$0			
JOHNSON, TIM	IL	15	REP	I	\$142,473	\$45,294	\$97,175	\$0	\$110,272	\$131,021	\$4,901
GILL, DAVID MICHAEL	IL	15	DEM	C	\$33,766	\$32,032	\$920	\$0	\$9,843	\$24,123	
MANZULLO, DONALD A.	IL	16	REP	I	\$480,056	\$292,223	\$184,067	\$0	\$306,828	\$355,977	
GAULRAPP, GEORGE WALTER	IL	16	DEM	C	\$15,398	\$15,298		\$0	\$1,742	\$7,702	
CAMPBELL, TERRY G.	IL	16	GRE	C				\$0			
HARE, PHILIP G	IL	17	DEM	I	\$548,418	\$179,286	\$348,415	\$0	\$228,819	\$715,936	\$11,487
SCHILLING, ROBERT TODD	IL	17	REP	C	\$89,388	\$79,387		\$10,000	\$44,805	\$44,582	\$10,000
DAVIS, ROGER K.	IL	17	GRE	C				\$0			
SCHOCK, AARON JON MR.	IL	18	REP	I	\$1,048,867	\$640,765	\$312,061	\$0	\$740,446	\$354,534	
HIRNER, DEIRDRE DK""	IL	18	DEM	C	\$41,111	\$22,648	\$7,850	\$10,613	\$7,392	\$33,718	
RAY, CARL DOUGLAS	IL	18	DEM	C	\$2,860	\$2,860		\$0	\$2,990	\$226	
SCHAFER, SHELDON	IL	18	GRE	C				\$0		\$108	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
SHIMKUS, JOHN M	IL	19	REP	I	\$809,089	\$280,654	\$487,735	\$0	\$543,176	\$1,408,775		
BAGWELL, TIMOTHY CLARKE	IL	19	DEM	C				\$0				
FIRSCHING, MICHAEL	IL	19	REP	C				\$0				
VISCLOSKY, PETER J	IN	1	DEM	I	\$551,599	\$263,436	\$283,900	\$0	\$611,645	\$804,074		
DONNELLY, JOSEPH SIMON MR.	IN	2	DEM	I	\$725,536	\$238,951	\$437,964	\$0	\$259,340	\$751,134	\$37,531	
WALORSKI, JACKIE (SWIHART)	IN	2	REP	C	\$117,206	\$114,206	\$3,000	\$0	\$7,339	\$109,867		
JORDAN, JACK EDWARD	IN	2	REP	C				\$0				
HAYHURST, THOMAS ELDON	IN	3	DEM	O	\$185,224	\$164,024	\$16,300	\$2,400	\$14,275	\$170,949		
TROYER, PHILLIP JAMES	IN	3	REP	O				\$0				
SANDERS, DAVID AURAM	IN	4	DEM	O				\$0		\$14,603	\$110,000	
BURTON, DANNY L	IN	5	REP	I	\$573,431	\$396,713	\$133,252	\$0	\$417,445	\$487,133		
MESSER, ALLEN LUCAS	IN	5	REP	C	\$434,704	\$422,151	\$1,000	\$11,553	\$150,433	\$284,271		
MURPHY, MICHAEL B	IN	5	REP	C	\$243,500	\$224,985	\$2,750	\$10,665	\$69,574	\$173,925	\$9,800	
MCVEY, BROSE ALLEN	IN	5	REP	C	\$185,840	\$184,595		\$104	\$123,663	\$62,177		
MCGOFF, JOHN P	IN	5	REP	C	\$162,700	\$142,625	\$18,000	\$0	\$86,318	\$77,420	\$56,000	
HANNA, NASSER HAUSAM	IN	5	DEM	C	\$42,677	\$33,725		\$6,452	\$9,443	\$33,234		
BRIZZI, CARL J	IN	5	REP	C	\$36,268	\$30,268	\$6,000	\$0	\$14,176	\$22,093		
ADCOOK, ANN B	IN	5	REP	C				\$0				
DOLCE, ADAM DAVID	IN	5	REP	C				\$0				
LYONS, MARK ANDREW (ANDY)	IN	5	REP	C				\$0				
PENCE, MIKE	IN	6	REP	I	\$914,430	\$657,710	\$247,118	\$0	\$762,602	\$601,260		
CARSON, ANDRE	IN	7	DEM	I	\$468,418	\$217,440	\$198,630	\$0	\$245,766	\$274,125	\$2,038	
MAY, CARLOS ANDREW	IN	7	REP	C	\$32,806	\$14,076		\$18,710	\$20,897	\$11,909	\$18,710	
RAMIREZ, RAFAEL	IN	7	REP	C	\$5,800	\$3,300		\$2,500	\$3,197	\$2,603		
HARMON, WAYNE E	IN	7	REP	C	\$155			\$0		\$155		
ELLSWORTH, BRAD	IN	8	DEM	I	\$464,679	\$106,879	\$311,252	\$50	\$179,345	\$518,101	\$22,726	
BUCHSHON, LARRY D	IN	8	REP	C	\$100,456	\$84,106	\$6,250	\$10,100	\$19,685	\$80,771		
STOCKTON, DANIEL DUANE	IN	8	REP	C	\$1,508	\$1,326		\$182	\$1,173	\$198		
MAHONEY, BILLY JOSEPH	IN	8	REP	C				\$0				
CUNNINGHAM, JOHN WAYNE	IN	8	LIB	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
HILL, BARON PAUL	IN	9	DEM	I	\$901,146	\$312,558	\$540,467	\$0	\$173,480	\$728,732		
YOUNG, TODD CHRISTOPHER	IN	9	REP	C	\$317,798	\$315,298	\$2,500	\$0	\$52,427	\$265,371		
HANKINS, TRAVIS	IN	9	REP	C	\$136,900	\$136,480		\$420	\$93,313	\$43,587		
SODREL, MICHAEL E. MR.	IN	9	REP	C	\$17,426	\$600		\$15,000	\$22,470	\$1,755	\$277,320	
KIMSEY, RONNIE JOSEPH	IN	9	IND	C				\$0				
BARNETT, JAMES A	KS	1	REP	O	\$494,461	\$382,007	\$12,250	\$100,000	\$119,771	\$374,690	\$100,000	
HUELSKAMP, TIMOTHY A	KS	1	REP	O	\$481,439	\$470,689	\$10,750	\$0	\$100,698	\$480,059		
WASINGER, ROBERT K	KS	1	REP	O	\$330,702	\$312,177	\$16,150	\$0	\$222,476	\$202,793		
MANN, TRACEY ROBERT	KS	1	REP	O	\$317,666	\$315,166	\$2,500	\$0	\$76,858	\$240,808	\$18,171	
BARKER, TIMOTHY CLARK	KS	1	REP	O	\$127,285	\$27,285		\$100,000	\$152,399			
JILKA, ALAN	KS	1	DEM	O	\$45,993	\$40,880		\$5,113	\$9,797	\$36,196		
SHADWICK, MONTE	KS	1	REP	O	\$42,088	\$42,088		\$0	\$23,718	\$19,235	\$1,000	
BOLDRA, SUE ELLEN	KS	1	REP	O	\$24,740	\$14,740		\$10,000	\$13,659	\$11,081	\$10,000	
COBB, MARCK REDELL	KS	1	REP	O				\$0				
JENKINS, LYNN	KS	2	REP	I	\$757,828	\$371,623	\$337,509	\$0	\$242,381	\$653,181	\$1,993	
KELLY, LAURA JEANNE	KS	2	DEM	C	\$167,637	\$138,031	\$14,600	\$15,000	\$167,637		\$14,421	
PLYLE, DENNIS D	KS	2	REP	C	\$44,183	\$44,183		\$0	\$363	\$43,821		
YODER, KEVIN W	KS	3	REP	O	\$233,595	\$225,182	\$6,000	\$13	\$5,901	\$227,694		
SCHERER, THOMAS EUGENE	KS	3	REP	O	\$80,421	\$45		\$80,376	\$80,416	\$5	\$10,231	
LIGHTNER, PATRICIA	KS	3	REP	O	\$54,802	\$36,268		\$18,500	\$29,985	\$24,817	\$18,500	
RYSAVY, JOHN TIMOTHY	KS	3	REP	O	\$26,016	\$17,508		\$8,500	\$11,845	\$14,171		
ROSE, STEVE	KS	3	REP	O	\$13,470	\$13,470		\$0	\$13,470			
GILYEAT, DANIEL	KS	3	REP	O	\$2,714	\$2,714		\$0	\$2,548	\$165		
MCPHERSON, CRAIG	KS	3	REP	O				\$0				
OHARA, CHARLOTTE IRENE	KS	3	REP	O				\$0				
GOYLE, RAJ	KS	4	DEM	O	\$656,481	\$622,481	\$34,000	\$0	\$72,997	\$583,483		
POMPEO, MICHAEL RICHARD	KS	4	REP	O	\$429,984	\$429,984		\$0	\$111,067	\$318,917	\$1,573	
KELSEY, RICHARD FRANKLIN	KS	4	REP	O	\$249,472	\$24,972	\$1,000	\$222,500	\$208,985	\$40,487	\$222,500	
HARTMAN, WINK	KS	4	REP	O	\$102,160	\$97,360		\$4,800	\$38,096	\$64,064		
SCHODORF, JEAN KURTIS	KS	4	REP	O	\$29,591	\$7,785		\$21,806	\$4,634	\$25,308	\$22,006	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
ANDERSON, JAMES D	KS	4	REP	O	\$24,927	\$16,613			\$6,161	\$23,097	\$1,830	\$4,275
WHITFIELD, ED	KY	1	REP	I	\$546,073	\$251,012	\$263,031		\$0	\$218,964	\$976,983	
GUTHRIE, S. BRETT	KY	2	REP	I	\$708,051	\$306,804	\$383,559		\$0	\$139,606	\$593,526	
YARMUTH, JOHN A MR	KY	3	DEM	I	\$666,563	\$320,709	\$338,535		\$4,600	\$244,708	\$446,207	\$133,972
LALLY, TODD	KY	3	REP	C	\$59,015	\$8,015			\$51,000	\$4,517	\$54,498	\$51,000
REETZ, JEFFREY THOMAS	KY	3	REP	C	\$25,994	\$25,994			\$0	\$2,600	\$23,394	
PARKER, MARILYN	KY	3	REP	C	\$19,679	\$12,480			\$5,082	\$11,166	\$8,513	\$7,199
HAUSMAN, FRANK LAWRENCE	KY	3	REP	C	\$15,876	\$15,876			\$0	\$2,382	\$13,494	
DAVIS, GEOFFREY C.	KY	4	REP	I	\$772,181	\$208,231	\$456,583		\$0	\$407,082	\$715,448	\$85,400
WALTZ, JOHN WILLIAM	KY	4	DEM	C	\$51,481	\$51,481			\$0	\$41,218	\$10,263	
ROGERS, HAROLD DALLAS	KY	5	REP	I	\$392,108	\$179,960	\$203,300		\$0	\$333,694	\$969,875	
HOLBERT, JAMES E "JIM"	KY	5	DEM	C	\$6,101	\$1,527	\$2,000		\$2,574	\$5,606	\$494	
PRINCE, DAVID	KY	5	DEM	C					\$0			
STEPP, KENNETH	KY	5	DEM	C					\$0			
CHANDLER, A.B. III	KY	6	DEM	I	\$571,911	\$337,981	\$220,982		\$0	\$107,717	\$1,587,636	
BARR, GARLAND 'ANDY'	KY	6	REP	C	\$305,423	\$298,347	\$7,000		\$0	\$15,281	\$290,142	\$5,783
LOCKETT, EDWARD MATTHEW	KY	6	REP	C	\$9,420	\$9,170	\$250		\$0	\$2,591	\$6,829	
TEMPLEMAN, MICHAEL DALE	KY	6	REP	C					\$0			
SCALISE, STEVE MR.	LA	1	REP	I	\$698,984	\$464,085	\$228,805		\$0	\$492,797	\$218,628	
CAO, ANH 'JOSEPH'	LA	2	REP	I	\$1,158,944	\$953,701	\$193,645		\$0	\$850,575	\$316,339	\$3,000
RICHMOND, CEDRIC L	LA	2	DEM	C	\$279,310	\$220,285	\$55,025		\$4,000	\$51,398	\$225,811	\$170,939
LAFONTA, JUAN ANTHONY	LA	2	DEM	C	\$118,878	\$113,538	\$5,200		\$140	\$54,082	\$64,796	
SANGISETTY, RAVI	LA	3	DEM	O	\$253,029	\$153,029			\$100,000	\$28,917	\$224,112	\$102,111
LANDRY, JEFFREY M	LA	3	REP	O	\$117,025	\$96,025			\$21,000	\$1,199	\$115,826	\$21,000
MAGAR, KRISTIAN LEE	LA	3	REP	O	\$25,520	\$2,620			\$22,900	\$4,262	\$21,257	\$20,000
MONICA, NICKIE	LA	3	REP	O	\$150				\$150		\$150	\$150
LEOPOLD, CHRIS	LA	3	REP	O					\$0			
FLEMING, JOHN CALVIN JR.	LA	4	REP	I	\$703,891	\$516,569	\$184,362		\$0	\$527,573	\$180,651	\$695,152
ALEXANDER, RODNEY M. MR.	LA	5	REP	I	\$560,879	\$386,013	\$169,993		\$1,000	\$481,886	\$105,500	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
CASSIDY, WILLIAM	LA	6	REP	I	\$950,642	\$718,098	\$229,409	\$0	\$258,348	\$735,278		
BOUSTANY, CHARLES DR. JR.	LA	7	REP	I	\$692,960	\$355,401	\$333,900	\$0	\$436,042	\$399,040		
OLVER, JOHN WALTER	MA	1	DEM	I	\$343,620	\$186,769	\$152,875	\$2,400	\$191,197	\$255,892		
DONNELLY, JEFFERY PAUL	MA	1	REP	C				\$0				
ENGEL, MICHAEL	MA	1	IND	C				\$0				
NEAL, RICHARD E MR.	MA	2	DEM	I	\$992,476	\$287,024	\$654,864	\$0	\$405,608	\$2,794,060		
FLEITMAN, JAY SCOTT	MA	2	REP	C	\$45,932	\$21,513	\$1,700	\$22,719	\$41,983	\$3,950	\$17,600	
WESLEY, TOM	MA	2	REP	C	\$31,690	\$22,290		\$9,400	\$14,939	\$16,750	\$9,400	
MCCARTHY, THOMAS ANDREW	MA	2	REP	C				\$0				
MCGOVERN, JIM	MA	3	DEM	I	\$624,376	\$415,749	\$206,600	\$0	\$350,296	\$606,359		
BARRON, PATRICK	MA	3	UNK	C				\$0				
FRANK, BARNEY	MA	4	DEM	I	\$1,323,519	\$922,022	\$397,150	\$0	\$1,043,115	\$453,846		
SHOLLEY, EARL HENRY	MA	4	REP	C	\$31,684	\$31,684		\$0	\$29,176	\$2,996		
BROWN, RACHEL	MA	4	DEM	C	\$1,776	\$1,776		\$0	\$538	\$1,238		
MESSINA, KEITH	MA	4	REP	C	\$825	\$720		\$105	\$360	\$465		
BIELAT, SEAN D	MA	4	REP	C				\$0				
TSONGAS, NICOLA S	MA	5	DEM	I	\$554,536	\$443,603	\$108,300	\$0	\$371,658	\$198,372	\$51,943	
GOLNIK, JONATHAN A	MA	5	REP	C	\$51,435	\$46,435		\$5,000	\$17,820	\$33,615	\$5,000	
MEAS, SAMBO	MA	5	REP	C	\$33,426	\$4,866		\$22,000	\$19,288	\$14,138	\$22,000	
BROWN, DALE EDWARD	MA	5	IND	C				\$0				
TIERNEY, JOHN F	MA	6	DEM	I	\$298,354	\$138,772	\$120,950	\$0	\$159,896	\$1,421,069		
HUDAK, WILLIAM JOHN JR	MA	6	REP	C	\$246,286	\$136,432	\$1,500	\$108,354	\$148,894	\$97,392		
SUKOFF, DAVID MICHAEL	MA	6	REP	C	\$37,055	\$28,050		\$4,800	\$29,488	\$7,567		
MARKEY, EDWARD JOHN MR.	MA	7	DEM	I	\$771,127	\$374,402	\$331,877	\$0	\$490,733	\$3,106,679		
DEMBROWSKI, GERRY DR	MA	7	REP	C				\$0				
CAPUANO, MICHAEL E	MA	8	DEM	I	\$558,567	\$151,301	\$156,937	\$0	\$1,521,806	\$200,639		
LYNCH, STEPHEN F.	MA	9	DEM	I	\$481,616	\$175,597	\$192,050	\$0	\$433,076	\$1,350,232	\$8,803	
LEPOR, KEITH PHILIP	MA	9	GOP	C				\$0				
HARRISON, VERNON MCKINLEY	MA	9	REP	C				\$0				
DELAHUNT, WILLIAM D	MA	10	DEM	I	\$193,957	\$9,800	\$33,100	\$0	\$558,354	\$568,514		

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
KASPEROWICZ, RAYMOND	MA	10	REP	C					\$0			
PERRY, JEFFREY DAVIS	MA	10	REP	C					\$0			
KRATOVIL, FRANK M MR. JR	MD	1	DEM	I	\$1,082,133	\$430,085	\$619,435	\$0	\$243,712	\$855,254		
HARRIS, ANDREW P	MD	1	REP	C	\$654,916	\$534,687	\$100,837	\$0	\$222,033	\$497,227	\$2,400	
GHRIST, JEFFERSON LUDWIG JR	MD	1	REP	C	\$155			\$25	\$155			
ROMBLAD, GRADY	MD	1	REP	C				\$0				
RUPPERSBERGER, DUTCH	MD	2	DEM	I	\$474,695	\$217,113	\$256,000	\$0	\$333,014	\$917,522		
SARBANES, JOHN P. MR.	MD	3	DEM	I	\$505,760	\$472,260	\$33,500	\$0	\$247,235	\$538,944		
CARNEY, THOMAS KEVIN	MD	3	REP	C	\$9,903	\$3,400		\$6,372	\$59,497			
LAWLESS, BENJAMIN LEVI	MD	3	REP	C				\$0				
EDWARDS, DONNA	MD	4	DEM	I	\$338,595	\$177,291	\$158,747	\$0	\$211,841	\$142,281	\$10,020	
HOYER, STENY HAMILTON	MD	5	DEM	I	\$2,326,752	\$810,465	\$1,505,945	\$0	\$1,565,313	\$1,397,240		
LOLLAR, CHARLES J	MD	5	REP	C	\$36,043	\$35,655		\$388	\$29,064	\$6,980		
GALL, ANDREW CHARLES	MD	5	DEM	C				\$0				
CLARK, CASEY	MD	6	DEM	C	\$145,329	\$94,328	\$1,000	\$50,000	\$70,335	\$74,993	\$50,000	
BARTLETT, ROSCOE G. JR.	MD	6	REP	I	\$88,737	\$54,453	\$29,500	\$0	\$52,898	\$353,981		
DUCK, ANDREW JAMES	MD	6	DEM	C	\$8,797	\$8,772	\$25	\$0	\$4,774	\$4,024		
KRYSZTOFORSKI, JOSEPH T	MD	6	REP	C				\$0		\$354	\$19,700	
CUMMINGS, ELIJAH E	MD	7	DEM	I	\$451,190	\$214,950	\$223,323	\$0	\$361,160	\$748,049		
VAN HOLLEN, CHRISTOPHER	MD	8	DEM	I	\$1,133,085	\$699,252	\$369,527	\$0	\$680,053	\$3,029,833	\$2,210	
PINGREE, CHELLIE M	ME	1	DEM	I	\$245,046	\$159,844	\$75,505	\$0	\$195,960	\$74,488	\$500	
SCONTRAS, DEAN P	ME	1	REP	C				\$0				
MICHAUD, MICHAEL H.	ME	2	DEM	I	\$482,382	\$112,731	\$362,900	\$0	\$220,878	\$520,836		
LEVESQUE, JASON JOHN	ME	2	REP	C	\$116,308	\$83,225	\$4,400	\$28,682	\$101,230	\$15,078	\$11,000	
STUPAK, BART	MI	1	DEM	I	\$461,220	\$128,140	\$332,650	\$0	\$318,566	\$274,757		
RIEMERSMA, ALLEN JAY	MI	2	REP	O	\$352,051	\$241,219	\$2,000	\$108,632	\$213,358	\$138,381	\$100,000	
COOPER, WILLIAM C	MI	2	REP	O	\$206,723	\$56,681		\$150,000	\$55,789	\$150,933	\$150,000	
HUIZENGA, WILLIAM P	MI	2	REP	O	\$151,387	\$130,747	\$7,090	\$12,500	\$106,710	\$44,677	\$12,500	

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
KUIPERS, WAYNE	MI	2	REP	O	\$57,915	\$57,415	\$500	\$0	\$2,936	\$54,979	
JOHNSON, FREDDIE LEE III	MI	2	DEM	O	\$7,291	\$5,991		\$1,300	\$9,563	\$933	\$1,000
EHLERS, VERNON J	MI	3	REP	I	\$133,788	\$58,187	\$64,100	\$0	\$108,433	\$489,646	
VAN KLEECK, MICHAEL	MI	3	REP	C				\$0			
CAMP, DAVID LEE	MI	4	REP	I	\$1,026,951	\$176,026	\$831,135	\$0	\$533,613	\$1,065,988	\$15,939
KILDEE, DALE	MI	5	DEM	I	\$246,825	\$93,455	\$141,400	\$0	\$116,520	\$728,367	
WILSON, RICK	MI	5	REP	C	\$12,148	\$1,119		\$11,029	\$10,799	\$1,636	
WITHERS, SCOTT LIVINGSTON JR	MI	5	DEM	C				\$0			
UPTON, FREDERICK STEPHEN	MI	6	REP	I	\$665,468	\$256,289	\$380,510	\$0	\$391,832	\$1,008,953	
SCHAUER, MARK HAMILTON	MI	7	DEM	I	\$1,413,971	\$728,135	\$666,734	\$0	\$258,172	\$1,168,623	
WALBERG, TIMOTHY L.	MI	7	REP	C	\$387,442	\$343,681	\$31,640	\$0	\$128,812	\$280,247	
ROONEY, BRIAN JOHN	MI	7	REP	C	\$216,284	\$120,046	\$6,188	\$90,000	\$36,870	\$179,414	\$90,000
CARLSON, MARVIN ERNEST	MI	7	REP	C	\$7,935	\$7,935		\$0	\$3,755	\$4,180	
AUGHNEY, SCOTT	MI	7	IND	C	\$286	\$80		\$205	\$285	\$1	
ROGERS, MICHAEL J	MI	8	REP	I	\$831,366	\$387,860	\$441,664	\$0	\$255,764	\$747,232	
NGALAMULUME, KANDE	MI	8	DEM	C				\$0			
PETERS, GARY	MI	9	DEM	I	\$1,572,983	\$939,529	\$605,236	\$0	\$237,409	\$1,380,098	\$1,042
WELDAY, PAUL F	MI	9	REP	C	\$326,717	\$160,817	\$4,400	\$161,500	\$85,875	\$240,842	\$155,000
GOODMAN, GENE	MI	9	REP	C	\$250,000			\$250,000		\$250,000	\$250,000
RACZKOWSKI, ANDREW ROCKY	MI	9	REP	C	\$242,049	\$184,501	\$2,500	\$55,000	\$168,696	\$73,353	\$92,042
MILLER, CANDICE S.	MI	10	REP	I	\$398,595	\$148,438	\$247,276	\$0	\$163,753	\$1,220,615	
MCCOTTER, THADDEUS G. MR.	MI	11	REP	I	\$755,071	\$299,372	\$444,450	\$0	\$350,972	\$579,675	
MOSHER, NATALIE	MI	11	DEM	C	\$118,718	\$102,208	\$5,250	\$11,260	\$68,122	\$44,275	\$10,500
LEVIN, SANDER M MR	MI	12	DEM	I	\$716,878	\$315,082	\$400,351	\$0	\$380,095	\$434,984	
SWITALSKI, MICHAEL NORBERT	MI	12	DEM	C	\$12,111	\$12,011	\$100	\$0	\$8,028	\$4,082	
KILPATRICK, CAROLYN MS.	MI	13	DEM	I	\$301,109	\$122,875	\$178,234	\$0	\$236,360	\$346,811	
PLUMMER, GLENN RODNEY	MI	13	DEM	C				\$0			
CONYERS, JOHN JR.	MI	14	DEM	I	\$619,748	\$299,436	\$311,847	\$0	\$519,554	\$200,212	
DINGELL, JOHN D. MR.	MI	15	DEM	I	\$391,755	\$66,432	\$320,300	\$0	\$632,678	\$622,587	
WALZ, TIMOTHY J.	MN	1	DEM	I	\$706,869	\$413,397	\$288,600	\$0	\$316,194	\$421,203	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
DEMMEER, RANDY LEE	MN	1	REP	C	\$19,233	\$19,200		\$0	\$9,156	\$10,177		
HAGEDORN, JAMES	MN	1	REP	C	\$5,150	\$5,150		\$0	\$44	\$5,105		
QUIST, ALLEN	MN	1	REP	C				\$0				
WILSON, STEVEN JOHN	MN	1	IND	C				\$0				
JOHNSON, LARS ALLEN	MN	1	NNE	C				\$0				
ENGSTRAND, JIM	MN	1	UNK	C				\$0				
KLINE, JOHN P.	MN	2	REP	I	\$676,581	\$405,109	\$267,893	\$0	\$340,759	\$358,699		
POWERS, DANIEL KEITH	MN	2	DFL	C	\$14,165	\$4,065		\$10,100	\$4,570	\$10,788	\$10,000	
MADORE, SHELLEY	MN	2	DEM	C				\$0				
PAULSEN, ERIK P REP.	MN	3	REP	I	\$1,189,140	\$785,561	\$386,461	\$0	\$281,726	\$943,923		
HACKETT, MAUREEN	MN	3	DFL	C	\$138,203	\$34,948	\$200	\$103,055	\$8,832	\$129,371	\$75,000	
MEFFERT, JAMES A	MN	3	DEM	C	\$47,792	\$41,592	\$5,200	\$1,000	\$15,004	\$32,788		
LYNCH, NEIL	MN	3	IND	C				\$0				
MCCOLLUM, BETTY	MN	4	DEM	I	\$376,834	\$183,648	\$192,933	\$0	\$348,302	\$105,787		
MATTHEWS, EDWARD T.	MN	4	REP	C				\$0	\$1,450	\$5,460		
ELLISON, KEITH MAURICE	MN	5	DEM	I	\$498,102	\$358,386	\$138,011	\$0	\$418,306	\$141,719		
TORGERSON, LYNNE	MN	5	IND	C	\$1,870	\$791		\$1,079	\$1,021	\$849		
BACHMANN, MICHELE	MN	6	REP	I	\$1,545,929	\$1,346,283	\$188,785	\$0	\$547,256	\$1,000,592		
CLARK, TARRYL LYNN	MN	6	DEM	C	\$602,095	\$500,319	\$101,150	\$0	\$213,097	\$388,998		
REED, MAUREEN KENNEDY	MN	6	DEM	C	\$574,625	\$571,125	\$3,250	\$0	\$186,548	\$388,077		
TINKLENBERG, ELWYN GLENN	MN	6	DEM	C	\$66,401	\$66,371		\$0	\$430,162	\$89,137		
FREIHAMMER, TROY THOMAS	MN	6	UNK	C	\$1,126			\$1,126	\$626	\$500		
PETERSON, COLLIN CLARK	MN	7	DEM	I	\$526,480	\$104,277	\$414,000	\$0	\$404,156	\$619,668		
BYBERG, VIDAR LEE	MN	7	REP	C				\$0				
OBERSTAR, JAMES L. HON.	MN	8	DFL	I	\$892,400	\$444,574	\$436,818	\$0	\$487,207	\$1,163,309		
EICHORN, JUSTIN	MN	8	REP	C	\$1,269	\$150		\$1,119	\$1,103	\$165		
CRAVAACK, CHIP	MN	8	REP	C				\$0				
CLAY, WILLIAM LACY JR	MO	1	DEM	I	\$287,712	\$125,882	\$158,910	\$0	\$182,318	\$291,347		
BRITTON, CANDICE	MO	1	DEM	C	\$394			\$394	\$244	\$150	\$394	
AKIN, W TODD	MO	2	REP	I	\$419,578	\$287,114	\$125,352	\$0	\$293,189	\$716,383		

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
LAUBER, ELIZABETH LIZ'''	MO	2	REP	C	\$6,224	\$4,324		\$1,900	\$4,857	\$1,368	
CARNAHAN, RUSS	MO	3	DEM	I	\$590,671	\$236,846	\$352,050	\$0	\$373,516	\$372,415	
MARTIN, EDWARD R JR	MO	3	REP	C	\$379,619	\$374,119	\$5,500	\$0	\$44,055	\$335,564	
SANDER, CHRISTOPHER S	MO	3	REP	C				\$0			
SKELTON, IKE	MO	4	DEM	I	\$1,103,884	\$486,155	\$612,429	\$0	\$339,094	\$966,727	
STOUFFER, BILL	MO	4	REP	C	\$347,909	\$255,369	\$16,000	\$70,000	\$44,286	\$303,623	\$70,000
HARTZLER, VICKY JO	MO	4	REP	C	\$302,530	\$187,442	\$2,000	\$113,088	\$47,613	\$254,916	\$105,000
RILEY, BRIAN	MO	4	REP	C	\$20,850	\$14,825		\$6,025	\$20,849	\$1	
SCHOLZ, JAMES A	MO	4	REP	C	\$5,466	\$713		\$4,753		\$2,814	
MADDEN, ARTHUR JOHN	MO	4	REP	C				\$0			
COWAN, GREGORY ALLEN	MO	4	CON	C				\$0	\$954	\$25	
CLEAVER, EMANUEL II	MO	5	DEM	I	\$229,188	\$102,057	\$124,638	\$0	\$213,587	\$125,388	
TURK, JACOB	MO	5	REP	C	\$17,146	\$16,471		\$100	\$9,438	\$8,370	\$5,200
GRAVES, SAMUEL B (SAM)	MO	6	REP	I	\$402,447	\$85,648	\$313,065	\$0	\$281,215	\$164,078	\$144,436
LONG, BILLY	MO	7	REP	O	\$581,027	\$574,690	\$3,000	\$0	\$102,386	\$478,641	
GOODMAN, JACK	MO	7	REP	O	\$293,124	\$285,124	\$8,000	\$0	\$130,244	\$162,855	
NODLER, GARY	MO	7	REP	O	\$253,909	\$229,709	\$24,200	\$0	\$74,135	\$179,774	
MOORE, DARRELL LEE	MO	7	REP	O	\$32,955	\$32,955		\$0	\$30,263	\$2,692	\$5,105
MOON, C MICHAEL	MO	7	REP	O	\$9,850	\$9,850		\$0	\$8,177	\$1,672	
WISDOM, JEFFREY FREDERICK	MO	7	REP	O	\$5,407	\$2,288		\$3,120	\$4,801	\$606	
MOORE, DEAN RICHARD JR	MO	7	IND	O	\$102			\$102	\$19	\$82	\$3,185
DAVIS, TIMOTHY SEAN	MO	7	DEM	O				\$0			
WARDELL, MICHAEL	MO	7	REP	O				\$0			
EMERSON, JO ANN	MO	8	REP	I	\$687,067	\$346,035	\$339,500	\$10	\$344,457	\$414,864	
SOWERS, TOMMY	MO	8	DEM	C	\$383,906	\$379,588	\$3,650	\$0	\$119,276	\$264,629	\$1,650
PARKER, BOB	MO	8	REP	C	\$3,914	\$2,693		\$1,222	\$1,978	\$557	
BILL, LAWRENCE DAVID	MO	8	IND	C	\$3,549	\$1,398		\$2,151	\$1,569	\$1,979	
LUETKEMEYER, W BLAINE	MO	9	REP	I	\$638,502	\$320,195	\$288,037	\$0	\$209,443	\$445,818	\$1,550,000
SABLAN, GREGORIO KILILI CAMAC	MP	0	IND	I	\$18,500		\$1,500	\$0	\$2,685	\$14,828	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
CHILDERS, TRAVIS W.	MS	1	DEM	I	\$822,780	\$330,448	\$491,085	\$0	\$301,815	\$550,303	\$100,000	
NUNNELEE, PATRICK ALAN	MS	1	REP	C	\$421,937	\$384,437	\$37,500	\$0	\$129,546	\$292,391		
ROSS, HERMAN HENRY II	MS	1	REP	C				\$0				
GREEN, LESTER L JR	MS	1	IND	C				\$0				
THOMPSON, BENNIE G.	MS	2	DEM	I	\$1,025,258	\$377,064	\$645,508	\$0	\$402,354	\$1,907,030		
COOK, RICHARD	MS	2	REP	C				\$0				
HARPER, GREGG	MS	3	REP	I	\$302,891	\$182,788	\$120,103	\$0	\$154,766	\$165,401		
TAYLOR, GENE MR.	MS	4	DEM	I	\$238,950	\$69,855	\$167,750	\$0	\$213,614	\$225,779		
TEGERDINE, JOSEPH (JOE) DANIEL	MS	4	REP	C	\$18,214	\$18,104		\$110	\$15,208	\$3,006		
REHBERG, DENNIS R	MT	0	REP	I	\$656,981	\$443,767	\$185,201	\$0	\$483,733	\$738,298		
MCDONALD, DENNIS DEE	MT	0	DEM	C	\$105,165	\$104,065	\$100	\$0	\$87,045	\$18,120	\$1,000	
GERNANT, TYLER REED	MT	0	DEM	C	\$79,449	\$75,750		\$3,406	\$55,866	\$23,583	\$1,815	
OTJEN, AGNES J	MT	0	REP	C	\$15,802	\$14,225		\$1,577	\$12,680	\$3,122		
BUTTERFIELD, G K	NC	1	DEM	I	\$338,893	\$80,604	\$257,812	\$0	\$243,064	\$235,511		
LARKINS, CHAD EDWARD	NC	1	DEM	C				\$0				
WOOLARD, ASHLEY MCMULLAN	NC	1	REP	C				\$0				
ETHERIDGE, BOB	NC	2	DEM	I	\$577,440	\$189,612	\$374,965	\$0	\$274,095	\$1,019,759		
ELLMERS, RENEE JACISIN	NC	2	REP	C	\$18,255	\$3,255		\$15,000	\$12,762	\$5,493	\$15,000	
DEATRICH, FRANK	NC	2	REP	C				\$0				
JONES, WALTER B.	NC	3	REP	I	\$304,260	\$170,594	\$133,430	\$0	\$212,234	\$124,584		
ROUSE, JOHNNY GERALD	NC	3	DEM	C				\$0				
PRICE, DAVID	NC	4	DEM	I	\$197,192	\$112,528	\$84,500	\$0	\$284,943	\$263,536		
ROCHE, FRANK XAVIER	NC	4	REP	C	\$52,176	\$21,290		\$30,886	\$11,310	\$40,866	\$29,000	
HUTCHINS, GEORGE	NC	4	REP	C	\$5,001			\$5,001	\$5,001	\$5,001		
LAWSON, WILLIAM T MR. JR.	NC	4	REP	C	\$691	\$25		\$0	\$2,200	\$946		
BURNETT, DAVID WAYNE	NC	4	REP	C				\$0				
FOXX, VIRGINIA	NC	5	REP	I	\$427,041	\$317,694	\$97,502	\$0	\$178,120	\$1,175,082		
KENNEDY, WILLIAM B JR	NC	5	DEM	C				\$0				
COBLE, JOHN HOWARD	NC	6	REP	I	\$168,491	\$26,881	\$131,165	\$0	\$261,277	\$510,862		

Name	State	District	Party	Inc/Chal/O pen	Contributions from							
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts	
TAYLOR, JAMES EDWARD II	NC	6	REP	C					\$0			
MCINTYRE, MIKE	NC	7	DEM	I	\$496,073	\$337,453	\$151,751	\$0	\$241,799	\$854,898		
BREAZEALE, WILL	NC	7	REP	C	\$25,396	\$24,076	\$700	\$500	\$22,488	\$2,276	\$5,000	
PANTANO, ILARIO GREGORY	NC	7	REP	C				\$0				
WILKES, TIMOTHY ALAN	NC	7	REP	C				\$0				
D'ANNUNZIO, TIMOTHY BRUCE	NC	8	REP	C	\$621,717	\$68,067		\$553,565	\$256,247	\$366,520	\$250,000	
KISSELL, LARRY	NC	8	DEM	I	\$527,290	\$126,934	\$395,112	\$0	\$220,985	\$317,921	\$10,562	
HUDDLESTON, LOUIS DOUGLASS	NC	8	REP	C	\$121,986	\$76,782	\$79	\$45,125	\$48,445	\$73,541	\$45,125	
JORDAN, HAROLD P	NC	8		C	\$103,451	\$11,451		\$92,000	\$38,462	\$64,989	\$67,000	
JOHNSON, HAROLD NELSON	NC	8	REP	C	\$7,930	\$7,930		\$0		\$7,930		
DAY, DARRELL L	NC	8	REP	C	\$3,282	\$282		\$3,000	\$3,161	\$121		
PALISIN, ROBERT ERVIN	NC	8	REP	C				\$0				
MYRICK, SUE	NC	9	REP	I	\$429,224	\$201,371	\$226,575	\$0	\$318,878	\$224,789		
DOCTOR, JEFFREY JAMES	NC	9	DEM	C	\$53,722	\$18,350	\$1,000	\$34,372	\$44,334	\$9,388		
KEADLE, JOHN SCOTT	NC	10	REP	C	\$530,195	\$45,195		\$485,000	\$256,639	\$273,556	\$250,000	
MCHENRY, PATRICK TIMOTHY	NC	10	REP	I	\$452,335	\$187,941	\$263,838	\$0	\$374,453	\$149,383	\$150,000	
PATTERSON, VANCE MARTIN	NC	10	REP	C	\$250,045	\$45		\$250,000	\$2,570	\$247,475	\$250,000	
SHULER, JOSEPH HEATH	NC	11	DEM	I	\$563,823	\$260,961	\$282,100	\$0	\$237,313	\$1,270,217		
NEWMAN, GREGORY A	NC	11	REP	C	\$11,275	\$11,275		\$0	\$1,261	\$10,014		
EICHENBAUM, DAN	NC	11	REP	C	\$8,213	\$5,962		\$2,250	\$6,975	\$1,238		
MILLER, JEFFERY LANE	NC	11	REP	C				\$0				
WEST, KENNETH D	NC	11	REP	C				\$0				
WATT, MELVIN L	NC	12	DEM	I	\$161,380	\$11,284	\$150,000	\$0	\$52,103	\$203,307		
CECIL, LON VERNON	NC	12	LIB	C	\$982	\$182		\$800	\$842	\$140		
JOHNSON, PAUL ALLEN	NC	12	REP	C	\$334	\$115		\$219	\$319	\$15		
GILLENWATER, WILLIAM DEAN D	NC	12	REP	C				\$0				
MILLER, RALPH BRADLEY	NC	13	DEM	I	\$309,906	\$151,912	\$155,200	\$0	\$159,381	\$187,949	\$14,007	
RANDALL, WILLIAM ALFRED II	NC	13	REP	C	\$16,548	\$16,548		\$0	\$12,131	\$4,417	\$31,095	
HUFFMAN, DANIEL BAXTER II	NC	13	REP	C				\$0				
REEVES, RALPH BERNARD III	NC	13	REP	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
POMEROY, EARL R.	ND	0	DEM	I	\$1,153,666	\$244,040	\$887,800	\$0	\$428,035	\$1,368,525		
BERG, RICHARD A	ND	0	REP	C				\$0				
CRAMER, KEVIN	ND	0	REP	C				\$0				
SCHAFFNER, PAUL JAMES	ND	0	REP	C				\$0				
FORTENBERRY, JEFF	NE	1	REP	I	\$266,245	\$214,374	\$48,250	\$0	\$98,782	\$566,872		
TERRY, LEE	NE	2	REP	I	\$796,077	\$307,212	\$427,626	\$0	\$311,925	\$543,186		
WHITE, THOMAS M	NE	2	DEM	C	\$383,772	\$248,351	\$81,953	\$53,467	\$40,629	\$343,142	\$53,260	
SAKALOSKY, MATTHEW JAMES	NE	2	REP	C	\$17,251	\$11,231		\$6,020	\$17,153	\$97		
ODOM, JERRY ALAN	NE	2	REP	C				\$0				
SMITH, ADRIAN	NE	3	REP	I	\$430,610	\$223,341	\$199,350	\$0	\$193,621	\$435,743		
DAVIS, REBEKAH ELIZABETH	NE	3	DEM	C	\$15,931	\$14,041	\$150	\$0	\$15,217	\$1,019	\$1,740	
LARSON, ROBERT CHARLES	NE	3	DEM	C				\$0				
PARKER, DENNIS L	NE	3	REP	C				\$0				
SHEA-PORTER, CAROL	NH	1	DEM	I	\$566,129	\$345,263	\$201,775	\$0	\$193,893	\$407,566		
GUINTA, FRANK	NH	1	REP	C	\$297,056	\$252,906	\$24,150	\$20,000	\$123,662	\$173,395	\$20,000	
BESTANI, ROBERT MARTIN	NH	1	REP	C	\$100,670	\$98,670		\$2,000	\$19,843	\$80,827		
ASHOOH, RICHARD E	NH	1	REP	C				\$0				
KUSTER, ANN MCLANE	NH	2	DEM	O	\$550,553	\$536,063	\$9,200	\$4,800	\$162,127	\$388,426		
BASS, CHARLES F.	NH	2	REP	O	\$148,623	\$80,655	\$67,968	\$0	\$24,893	\$161,573		
HORN, JENNIFER	NH	2	REP	O	\$85,108	\$60,543		\$24,565	\$43,168	\$44,827	\$243,833	
GIUDA, ROBERT	NH	2	REP	O	\$59,775	\$19,415	\$2,500	\$37,835	\$13,729	\$46,045	\$37,500	
DEJOIE, JOHN	NH	2	DEM	O	\$29,371	\$24,869	\$1,000	\$3,077	\$20,255	\$9,166	\$3,077	
SWETT, KATRINA	NH	2	DEM	O	\$20,624			\$0	\$92,495	\$824,956		
FERNALD, MARK	NH	2	DEM	O	\$17,400	\$17,400		\$0	\$15,849	\$1,750		
MANNINO, LEONARD D JR	NH	2	REP	O	\$226			\$226	\$225			
ANDREWS, ROBERT E. MR.	NJ	1	DEM	I	\$427,193	\$175,080	\$251,051	\$0	\$540,193	\$156,216		
GLADING, DALE MARK	NJ	1	REP	C	\$3,703	\$488	\$488	\$2,815	\$4,299	\$62	\$5,523	
KERN, WILLIAM	NJ	1	LIB	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
LOBIONDO, FRANK A.	NJ	2	REP	I	\$413,436	\$139,094	\$256,831	\$0	\$468,290	\$1,122,461		
ADLER, JOHN H.	NJ	3	DEM	I	\$1,669,162	\$935,001	\$730,426	\$0	\$280,793	\$1,407,626		
RULLO, JOSEPH R	NJ	3	REP	C				\$0				
SMITH, CHRISTOPHER H.	NJ	4	REP	I	\$349,068	\$232,605	\$102,675	\$0	\$198,682	\$225,195		
BATEMAN, ALAN R	NJ	4	REP	C	\$16,765	\$16,765		\$0	\$8,608	\$11,928	\$6,138	
KLEINHENDLER, HOWARD	NJ	4	DEM	C	\$15,300	\$15,300		\$0	\$454	\$14,846		
GARRETT, SCOTT	NJ	5	REP	I	\$714,970	\$405,070	\$309,900	\$0	\$337,894	\$391,496		
PALLONE, FRANK JR	NJ	6	DEM	I	\$1,172,643	\$579,743	\$578,500	\$0	\$722,652	\$3,917,860		
WRIGHT, SHANNON	NJ	6	REP	C				\$0				
LANCE, LEONARD	NJ	7	REP	I	\$583,987	\$228,870	\$344,757	\$0	\$266,212	\$347,966	\$62,097	
POTOSNAK, EDWARD III	NJ	7	DEM	C				\$0				
LARSEN, DAVID KENNY	NJ	7	REP	C				\$0				
PASCARELL, WILLIAM J. HON. JR.	NJ	8	DEM	I	\$732,016	\$344,202	\$379,150	\$0	\$448,435	\$1,414,843		
ROTHMAN, STEVEN R	NJ	9	DEM	I	\$456,262	\$266,453	\$177,500	\$0	\$501,665	\$1,803,385		
WILDES, MICHAEL	NJ	9	DEM	C	\$24,792	\$11,525		\$0	\$3,064	\$648,074		
PAYNE, DONALD M	NJ	10	DEM	I	\$285,266	\$111,820	\$152,980	\$0	\$201,431	\$1,173,044		
FRELINGHUYSEN, RODNEY P.	NJ	11	REP	I	\$385,629	\$182,176	\$199,300	\$0	\$241,259	\$529,227	\$441,079	
HOLT, RUSH D.	NJ	12	DEM	I	\$410,963	\$241,247	\$137,604	\$0	\$313,390	\$635,138		
HALFACRE, MICHAEL	NJ	12	REP	C	\$71,825	\$71,825		\$0	\$23,179	\$48,646		
SIPPRELLE, SCOTT	NJ	12	REP	C				\$0				
SIRES, ALBIO	NJ	13	DEM	I	\$317,369	\$178,600	\$138,151	\$0	\$300,559	\$224,823		
BOSS, JEFF	NJ	13	DEM	C				\$0				
DYER, OMAR LAMONT	NJ	31	DEM	C				\$0				
HEINRICH, MARTIN	NM	1	DEM	I	\$1,129,590	\$524,426	\$518,436	\$0	\$327,674	\$834,633		
BARELA, JON	NM	1	REP	C	\$293,910	\$285,410	\$8,500	\$0	\$78,724	\$215,186		
WOODRUFF, ALAN P	NM	1	GRE	C	\$13,804			\$13,529	\$5,146	\$8,656		
TEAGUE, HARRY	NM	2	DEM	I	\$1,063,747	\$509,480	\$507,700	\$0	\$190,648	\$885,636	\$499,533	
PEARCE, STEVAN E	NM	2	REP	C	\$760,158	\$656,538	\$96,200	\$2,400	\$190,701	\$569,457		
LUJAN, BEN	NM	3	DEM	I	\$512,670	\$238,095	\$241,940	\$0	\$277,903	\$284,853	\$115,230	
KOKESH, ADAM CHARLES	NM	3	REP	C	\$142,631	\$135,808	\$1,150	\$5,353	\$137,768	\$4,863		

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
MULLINS, THOMAS E	NM	3	REP	C	\$45,274	\$43,274		\$2,000	\$14,301	\$30,974		
BERKLEY, SHELLEY	NV	1	DEM	I	\$1,319,169	\$851,144	\$448,000	\$0	\$611,898	\$1,560,505		
LAKE, CRAIG O JR	NV	1	REP	C	\$232,876	\$13,240		\$219,636	\$24,583	\$208,293	\$219,636	
TATNER, JOSEPH LANCE	NV	1	REP	C				\$0				
WEGNER, KENNETH ALEXANDER	NV	1	REP	C				\$0				
HELLER, DEAN	NV	2	REP	I	\$651,931	\$319,977	\$331,531	\$0	\$294,154	\$491,535	\$252,641	
TRIGG, CYNTHIA M	NV	2	DEM	C	\$12,618	\$10,347		\$2,271	\$12,618			
REEVES, PAUL S	NV	2	DEM	C	\$1,600	\$1,600		\$0	\$1,600			
MCKENNA, KENNETH JAMES	NV	2	DEM	C				\$0				
SCHOFIELD, JACK	NV	2	DEM	C				\$0				
TITUS, DINA	NV	3	DEM	I	\$992,169	\$512,090	\$479,350	\$0	\$341,919	\$729,345		
HECK, JOE	NV	3	REP	C	\$190,800	\$143,666	\$45,700	\$1,434	\$20,793	\$170,007	\$2,029	
LAUER, ROBERT LELIE	NV	3	REP	C	\$125,347	\$8,445		\$116,902	\$9,963	\$115,384	\$126,595	
GUEDRY, JOHN	NV	3	REP	C	\$105,118	\$40,415		\$64,703	\$105,118			
BRIDGES, EDWARD STAFFORD II	NV	3	REP	C	\$22,569	\$1,850		\$20,719	\$22,405	\$163		
BEARD, JOHN MARTIN	NV	3	DEM	C				\$0				
PHILLIPS, SHANNA S	NV	3	DEM	C				\$0				
AHERN, ELEANOR C ELLIE""	NV	3	REP	C				\$0				
LEUTWYLER, BRAD LORD	NV	3	REP	C				\$0				
COX, CHRISTOPHER N	NY	0	REP	C				\$0				
LYKES, THELMA	NY	0	IND	C				\$0				
KUDLOW, LARRY	NY	0	UNK	C				\$0				
ALTSCHULER, RANDOLPH	NY	1	REP	C	\$1,049,150	\$385,114	\$9,000	\$650,000	\$271,065	\$778,085	\$200,000	
BISHOP, TIMOTHY	NY	1	DEM	I	\$949,296	\$563,143	\$383,106	\$0	\$256,345	\$1,029,915		
DEMOS, GEORGE	NY	1	REP	C	\$301,828	\$301,078	\$750	\$0	\$19,636	\$282,192		
ZELDIN, LEE M	NY	1	REP	C	\$31,066	\$23,079		\$0	\$37,574	\$49	\$5,806	
BERNTSEN, GARY	NY	1	REP	C				\$0				
ISRAEL, STEVE	NY	2	DEM	I	\$1,222,862	\$855,422	\$359,240	\$1,517	\$1,268,257	\$1,667,248		
DILEO, DAVID	NY	2	IND	C	\$1,265			\$1,265	\$265	\$1,000		

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
TOLDA, ANTHONY E	NY	2	NPA	C	\$125	\$100		\$25	\$25	\$200	\$1,250
LABATE, STEPHEN A	NY	2	REP	C				\$0			
KING, PETER T HON.	NY	3	REP	I	\$699,612	\$403,091	\$234,250	\$0	\$262,222	\$1,514,653	
MCCARTHY, CAROLYN	NY	4	DEM	I	\$671,448	\$429,703	\$236,050	\$0	\$395,858	\$465,393	
SCATURRO, FRANK	NY	4	REP	C	\$168,986	\$106,736	\$250	\$62,000	\$33,430	\$135,555	\$62,000
SEIDEMANN, DAVID J	NY	4	REP	C				\$0			
ZINNO, PETER A	NY	4	REP	C				\$0			
ACKERMAN, GARY L.	NY	5	DEM	I	\$450,808	\$285,630	\$147,650	\$0	\$470,760	\$1,144,134	
BERNEY, ELIZABETH	NY	5	REP	C	\$4,650	\$4,625		\$0	\$546	\$4,883	\$2,014
MEEKS, GREGORY W.	NY	6	DEM	I	\$509,053	\$148,530	\$340,748	\$0	\$437,952	\$127,091	
CROWLEY, JOSEPH	NY	7	DEM	I	\$946,585	\$282,492	\$660,246	\$0	\$801,180	\$1,156,962	
NADLER, JERROLD L. MR.	NY	8	DEM	I	\$686,118	\$454,569	\$231,470	\$0	\$716,384	\$975,527	
LEINER, STEVEN ARI-Z	NY	8	IND	C				\$0			
WEINER, ANTHONY D MR	NY	9	DEM	I	\$536,205	\$446,677	\$85,100	\$0	\$265,404	\$404,985	
TOWNS, EDOLPHUS	NY	10	DEM	I	\$696,655	\$301,030	\$395,375	\$0	\$617,626	\$108,791	
POWELL, KEVIN	NY	10	DEM	C				\$0			
CLARKE, YVETTE D	NY	11	DEM	I	\$336,822	\$163,706	\$173,100	\$0	\$315,422	\$54,241	\$92,703
VELAZQUEZ, NYDIA M.	NY	12	DEM	I	\$421,862	\$125,612	\$296,250	\$0	\$302,006	\$798,661	\$7,737
HIRSCHFELD, BRUCE	NY	12	DEM	C	\$11,227	\$9,200		\$2,027	\$8,966	\$2,262	\$2,816
MCMAHON, MICHAEL E. MR.	NY	13	DEM	I	\$1,201,234	\$551,923	\$614,574	\$0	\$392,336	\$1,017,611	
GRIMM, MICHAEL	NY	13	REP	C	\$311,011	\$304,424		\$6,587	\$12,510	\$298,500	
ALLEGRETTI, MICHAEL A	NY	13	REP	C	\$307,404	\$277,904	\$2,000	\$27,500	\$71,554	\$235,850	\$27,500
MALONEY, CAROLYN B	NY	14	DEM	I	\$1,548,551	\$1,096,113	\$443,567	\$0	\$861,105	\$1,794,632	
SAUJANI, RESHMA M	NY	14	DEM	C	\$402,123	\$402,123		\$0	\$15,683	\$386,440	
LAVERGHETTA, DINO	NY	14	REP	C				\$0			
RANGEL, CHARLES B	NY	15	DEM	I	\$1,845,775	\$575,503	\$770,150	\$0	\$2,373,946	\$770,589	\$35,834
MORGAN, VINCENT SCOTT	NY	15	DEM	C	\$28,525	\$3,525		\$25,000	\$8,061	\$24,826	\$5,500
FAULKNER , MICHEL	NY	15	REP	C	\$12,087	\$7,087	\$5,000	\$0	\$6,482	\$5,604	
POWELL, ADAM CLAYTON IV	NY	15	DEM	C				\$0		-\$26	
SERRANO, JOSE E	NY	16	DEM	I	\$140,222	\$30,222	\$110,000	\$0	\$130,507	\$36,318	
JOHNSON, DAVID M	NY	16	DEM	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
ENGEL, ELIOT	NY	17	DEM	I	\$307,279	\$114,029	\$193,250	\$0	\$370,016	\$190,434	
LOWEY, NITA M	NY	18	DEM	I	\$765,223	\$633,709	\$124,000	\$0	\$531,506	\$947,896	
WASSERMAN, PAUL STUART	NY	18	REP	C				\$0			
HALL, JOHN JOSEPH	NY	19	DEM	I	\$653,309	\$381,649	\$265,875	\$0	\$367,120	\$451,585	\$3,621
HAYWORTH, NAN	NY	19	REP	C	\$595,726	\$334,660	\$11,000	\$250,000	\$76,718	\$519,008	\$292,297
BALL, GREGORY R	NY	19	REP	C	\$441,567	\$430,395	\$9,525	\$0	\$439,596	\$1,971	\$13,407
DI CARLO, NEIL ANTHONY	NY	19	REP	C				\$0			
MCFADDEN, DAVID C	NY	19	UNK	C				\$0			
MURPHY, SCOTT M	NY	20	DEM	I	\$3,255,768	\$1,525,016	\$1,075,401	\$250,000	\$2,534,119	\$721,649	\$251,000
SUNDWALL, ERIC	NY	20	LIB	C	\$8,747	\$8,547	\$200	\$0	\$8,388		
TONKO, PAUL DAVID	NY	21	DEM	I	\$251,202	\$123,120	\$128,000	\$0	\$150,456	\$102,768	\$617
HINCHEY, MAURICE D	NY	22	DEM	I	\$277,180	\$164,386	\$108,778	\$0	\$185,162	\$133,280	
PHILLIPS, GEORGE K	NY	22	REP	C	\$70,709	\$68,209	\$2,500	\$0	\$42,815	\$27,608	
HOFFMAN, DOUGLAS L. MR.	NY	23	REP	C	\$1,864,402	\$1,538,636	\$120,315	\$202,000	\$1,638,064	\$226,338	\$110,000
OWENS, WILLIAM	NY	23	DEM	I	\$1,415,938	\$849,942	\$519,450	\$20,245	\$1,175,188	\$240,750	\$182,758
DOHENY, MATT	NY	23	REP	O	\$797,945	\$297,945		\$500,000	\$461,101	\$336,845	\$500,000
SCOZZAFAVA, DIERDRE K	NY	23	REP	C	\$382,984	\$185,480	\$163,627	\$12,000	\$379,987	\$2,998	\$12,000
BISSELLE, ANDREW PHILLIP	NY	23	DEM	C				\$0			
BRODY, STUART	NY	23	DEM	C				\$0			
FRANCIS, DANNY M	NY	23	DEM	C				\$0			
ARCURI, MICHAEL A.	NY	24	DEM	I	\$704,336	\$166,404	\$525,447	\$0	\$320,451	\$415,293	
HANNA, RICHARD L	NY	24	REP	C	\$14,000			\$14,000	\$21,867	\$2,092	\$250,000
MAFFEI, DANIEL BENJAMIN MR.	NY	25	DEM	I	\$1,438,618	\$757,211	\$653,715	\$0	\$423,115	\$1,010,848	\$36,847
BITZ, MARK WARD	NY	25	REP	C	\$167,176	\$67,076	\$100	\$100,000	\$673	\$166,503	\$5,414
BERTAN, PAUL BEERS	NY	25	REP	C				\$0			
BUERKLE, ANN MARIE	NY	25	REP	C				\$0			
LEE, CHRISTOPHER J.	NY	26	REP	I	\$825,542	\$423,501	\$377,757	\$0	\$324,383	\$527,944	\$250,000
HIGGINS, BRIAN	NY	27	DEM	I	\$576,835	\$329,753	\$244,925	\$0	\$447,766	\$754,138	
SLAUGHTER, LOUISE M	NY	28	DEM	I	\$296,425	\$86,552	\$205,472	\$0	\$321,483	\$313,270	
MASSA, ERIC JJ	NY	29	DEM	I	\$1,067,924	\$611,670	\$433,350	\$0	\$436,111	\$643,973	\$13,157
REED, THOMAS W II	NY	29	REP	C	\$230,277	\$181,594	\$5,975	\$28,408	\$107,712	\$122,565	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
DRIEHAUS, STEVEN LEO	OH	1	DEM	I	\$869,135	\$351,912	\$505,875	\$0	\$149,097	\$762,140		
CHABOT, STEVE	OH	1	REP	C	\$704,671	\$504,733	\$186,098	\$0	\$98,047	\$612,960		
WILSON, ERIC	OH	1	DEM	C				\$0				
SCHMIDT, JEANNETTE H	OH	2	REP	I	\$480,408	\$352,117	\$117,329	\$1,512	\$262,111	\$239,890	\$277,150	
KRIKORIAN, DAVID H	OH	2	DEM	C	\$209,542	\$92,323		\$117,019	\$71,495	\$150,401		
BOOK, THOMAS TODD	OH	2	DEM	C	\$80,089	\$49,839	\$25,250	\$0	\$46,799	\$33,290		
WULSIN, VICTORIA	OH	2	DEM	C	\$45,745	\$13,409		\$29,900	\$48,206			
YALAMANCHILI, SURYA	OH	2	DEM	C				\$0				
HAWKINS, ROBERT BRYAN	OH	2	REP	C				\$0				
KILBURN, C. MICHAEL	OH	2	REP	C				\$0				
TURNER, MICHAEL REP	OH	3	REP	I	\$373,934	\$223,755	\$149,425	\$0	\$259,101	\$274,420	\$6,996	
JORDAN, JAMES D	OH	4	REP	I	\$397,926	\$217,433	\$173,917	\$0	\$228,833	\$742,959		
LATTA, ROBERT EDWARD	OH	5	REP	I	\$229,813	\$99,938	\$129,875	\$0	\$126,288	\$175,659		
WILSON, CHARLES A	OH	6	DEM	I	\$352,097	\$82,579	\$269,500	\$0	\$166,517	\$439,603	\$191,650	
ALLEN, DONALD KENNETH DR	OH	6	REP	C	\$27,070	\$6,805		\$20,065	\$24,496	\$2,682		
AUSTRIA, STEVE C	OH	7	REP	I	\$438,549	\$204,526	\$233,903	\$0	\$191,837	\$260,259		
KREEMER, CHAD A	OH	7	IND	C				\$0				
BOEHNER, JOHN A	OH	8	REP	I	\$2,386,209	\$1,275,234	\$1,087,620	\$0	\$1,985,516	\$606,998		
COUSSOULE, JUSTIN	OH	8	DEM	C				\$0				
SCHREYER, MANFRED RICHARD	OH	8	REP	C				\$0				
KAPTUR, MARCY C HON.	OH	9	DEM	I	\$146,046	\$36,476	\$83,300	\$0	\$116,177	\$985,446		
IOTT, RICHARD BRADLEY	OH	9	REP	C				\$0				
KUCINICH, DENNIS J	OH	10	DEM	I	\$272,945	\$242,365	\$21,500	\$6,000	\$220,214	\$62,249		
OLSCHLAGER, THOMAS R	OH	10	REP	C	\$2,359			\$59	\$59	\$2,300	\$50	
CORRIGAN, PETER J	OH	10	REP	C				\$0				
FUDGE, MARCIA L	OH	11	DEM	I	\$231,916	\$58,715	\$171,775	\$0	\$211,774	\$256,453		
TIBERI, PATRICK J.	OH	12	REP	I	\$1,185,084	\$479,284	\$655,576	\$0	\$442,518	\$1,210,219		
BROOKS, PAULA L	OH	12	DEM	C	\$392,551	\$361,791	\$29,550	\$1,200	\$63,891	\$328,660		
ZUKOWSKI, ANDREW GEORGE	OH	12	REP	C				\$0				
SUWINSKI, ROBERT M	OH	12	IND	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
SUTTON, BETTY S. MS.	OH	13	DEM	I	\$365,516	\$105,510	\$259,100	\$0	\$174,417	\$210,380		
WOODEN, JUSTIN PAUL	OH	13	DEM	C	\$1,043	\$899		\$143	\$394	\$649		
MEADE, JASON ASHLEY	OH	13	REP	C				\$0				
REED, LANCE	OH	13	REP	C				\$0				
LATOURETTE, STEVE C	OH	14	REP	I	\$656,118	\$271,702	\$384,400	\$0	\$399,962	\$447,048		
KILROY, MARY JO	OH	15	DEM	I	\$1,096,567	\$596,513	\$439,439	\$0	\$414,200	\$694,583	\$120,152	
STIVERS, STEVE E	OH	15	REP	C	\$561,417	\$406,657	\$152,460	\$2,000	\$56,192	\$514,321		
RYON, DAVID BLAIR	OH	15	REP	C	\$1,039	\$960		\$78	\$531	\$507		
HUBBARD, SCOTT ALAN	OH	15	IND	C				\$0				
BOCCIERI, JOHN A	OH	16	DEM	I	\$824,160	\$299,883	\$481,571	\$0	\$180,811	\$715,083		
RENACCI, JAMES B	OH	16	REP	C	\$414,527	\$266,627	\$23,500	\$122,400	\$58,559	\$355,968	\$120,000	
MILLER, MATT	OH	16	REP	C	\$29,690	\$29,690		\$0	\$11,914	\$20,361		
BLEVINS, JEFFREY J	OH	16	LIB	C	\$641	\$140		\$501	\$532	\$109		
SCHIFFER, PAUL RAYMOND	OH	16	REP	C				\$0				
SMITH, HERBERT DOYLE	OH	16	REP	C				\$0				
RYAN, TIMOTHY J.	OH	17	DEM	I	\$449,337	\$171,174	\$277,800	\$0	\$466,844	\$254,009		
HENDERSON, MURRELL ELLIOT	OH	17	REP	C	\$18,368	\$15,963		\$2,405	\$17,665	\$703		
SPACE, ZACHARY T	OH	18	DEM	I	\$1,309,290	\$530,668	\$741,980	\$0	\$354,278	\$1,206,178		
GIBBS, ROBERT BRIAN	OH	18	REP	C	\$216,096	\$176,221	\$39,875	\$0	\$59,172	\$156,924		
MOLL, JEANETTE M MS	OH	18	REP	C	\$116,226	\$93,509	\$7,500	\$15,187	\$35,364	\$80,862	\$6,777	
DAILEY, FRED LEE	OH	18	REP	C	\$90,300	\$62,429	\$1,100	\$26,771	\$36,939	\$53,445	\$64,471	
CARLISLE, PATRICK T	OH	18	REP	C				\$0				
LIGGETT, HOMBRE MICHAEL	OH	18	REP	C				\$0				
SULLIVAN, JOHN	OK	1	REP	I	\$387,962	\$175,968	\$202,750	\$0	\$176,698	\$263,190	\$12,278	
DAHM, NATHAN RYAN	OK	1	REP	C				\$0				
BOREN, DAVID DANIEL	OK	2	DEM	I	\$473,535	\$144,345	\$296,713	\$0	\$198,849	\$1,387,679		
HOUCHEN, HOWARD WAYNE	OK	2	REP	C	\$25,532	\$19,416		\$5,866	\$21,990	\$3,541		
EDMONDS, DANIEL E	OK	2	REP	C	\$12,081	\$2,699		\$9,382	\$9,434	\$2,707		
ARNETT, DANIEL	OK	2	REP	C	\$5,909	\$5,909		\$0	\$4,593	\$1,316	\$6,467	
THOMPSON, CHARLES LEROY JR	OK	2	REP	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
BOOTH, MIKI	OK	2	IND	C					\$0			
LUCAS, FRANK D.	OK	3	REP	I	\$417,294	\$160,011	\$254,847	\$0	\$280,403	\$336,697		
COLE, TOM	OK	4	REP	I	\$394,317	\$248,777	\$134,900	\$0	\$184,546	\$565,184		
HARRIS, R J	OK	4	REP	C	\$34,998	\$32,570	\$518	\$1,260	\$33,826	\$1,172		
CALVEY, KEVIN	OK	5	REP	O	\$607,950	\$405,399	\$2,500	\$200,100	\$80,173	\$529,495	\$50,795	
THOMPSON, MICHAEL RAY	OK	5	REP	O	\$571,274	\$528,124	\$43,150	\$0	\$202,387	\$368,887		
CLOUD, JEFF	OK	5	REP	O	\$174,552	\$162,552	\$12,000	\$0	\$14,151	\$160,400		
LANKFORD, JAMES	OK	5	REP	O	\$129,783	\$129,651		\$100	\$65,105	\$64,677		
ROY, JOHNNY B	OK	5	REP	O	\$45,315	\$25,315		\$20,000	\$2,500	\$42,815	\$20,000	
FLANIGAN, RICKY A JR	OK	5	REP	O	\$2,543	\$1,975		\$568	\$1,417	\$1,126	\$313	
WU, DAVID	OR	1	DEM	I	\$486,525	\$206,166	\$186,538	\$0	\$308,673	\$472,461		
BRODHEAD, STEPHAN ANDREW	OR	1	REP	C	\$234,000			\$234,000	\$1,990	\$231,573	\$234,000	
CORNILLES, ROBERT	OR	1	REP	C	\$230,949	\$230,249	\$700	\$0	\$44,293	\$186,657		
KUZMANICH, JOHN CHRISTOPHEI	OR	1	REP	C	\$53,845	\$36,466		\$17,379	\$24,695	\$29,150		
ROBINSON, DAVID	OR	1	DEM	C	\$15,769	\$7,869		\$7,900	\$14,628	\$1,141	\$7,900	
KELLER, DOUGLAS FITZGERALD	OR	1		C	\$7,685	\$3,185		\$4,500	\$3,532	\$4,136		
WALDEN, GREGORY P	OR	2	REP	I	\$859,357	\$442,938	\$403,299	\$0	\$400,802	\$793,121		
BLUMENAUER, EARL	OR	3	DEM	I	\$572,498	\$151,735	\$354,007	\$0	\$536,506	\$409,523		
DEFAZIO, PETER A.	OR	4	DEM	I	\$437,304	\$151,357	\$279,900	\$0	\$171,998	\$628,585		
LEIKEN, SIDNEY W	OR	4	REP	C	\$66,683	\$66,683		\$0	\$61,851	\$5,022		
GERMOND, JAYNEE	OR	4	REP	C	\$7,935	\$5,435		\$2,505	\$5,692	\$2,242	\$2,500	
SCHRADER, KURT	OR	5	DEM	I	\$698,100	\$213,526	\$465,100	\$0	\$184,256	\$563,246	\$248,678	
BRUUN, LORENTZ SCOTT""	OR	5	REP	C	\$160,346	\$153,136	\$6,000	\$1,210	\$6,809	\$153,537		
THOMPSON, FRED	OR	5	REP	C	\$20,152	\$20,152		\$0	\$7,311	\$12,841	\$1,400	
BRADY, ROBERT A	PA	1	DEM	I	\$255,356	\$149,700	\$102,500	\$0	\$190,841	\$609,201		
AGBEMBLE, BISMARCK	PA	1	DEM	C				\$0				
VARMA, PIA	PA	1	REP	C				\$0				
FATTAH, CHAKA	PA	2	DEM	I	\$150,009	\$43,195	\$111,500	\$0	\$137,949	\$38,862		
DAHLKEMPER, KATHLEEN	PA	3	DEM	I	\$903,320	\$319,465	\$580,200	\$0	\$230,825	\$683,891	\$51,280	

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
HUBER, PAUL LEWIS	PA	3	REP	C	\$280,924	\$120,524	\$2,000	\$158,400	\$56,630	\$224,294	\$150,000
TREVORROW, TOM	PA	3	REP	C	\$150,000			\$150,000		\$150,000	\$150,000
FRANZ, EDWARD J	PA	3	REP	C	\$2,572	\$2,500		\$72	\$72	\$2,500	
FISHER, STEVEN MARK	PA	3	REP	C				\$0			
GRABB, CLAYTON W	PA	3	REP	C				\$0			
KELLY, GEORGE J JR	PA	3	REP	C				\$0			
LASHER, DAVID BRIAN	PA	3	REP	C				\$0			
ONORATO, JOHN A	PA	3	REP	C				\$0			
SURMA, D ELAINE	PA	3	REP	C				\$0			
REESE, DONNA R	PA	3	REP	C				\$0			
ALTMIRE, JASON	PA	4	DEM	I	\$1,267,458	\$619,563	\$608,700	\$0	\$301,837	\$979,141	
ROTHFUS, KEITH J	PA	4	REP	C	\$60,620	\$31,190	\$3,000	\$26,430	\$23,751	\$36,869	\$28,679
KLEIN, ROBERT CLYDE	PA	4	REP	C				\$0			
VINSICK, JOHN STEVEN	PA	4	REP	C				\$0			
BUCHANAN, MARY BETH	PA	4	REP	C				\$0			
THOMPSON, GLENN MR.	PA	5	REP	I	\$509,131	\$337,602	\$167,227	\$0	\$298,675	\$213,409	
PIPE, MICHAEL	PA	5	DEM	C				\$0			
PIKE, DOUGLAS ARTHUR	PA	6	DEM	C	\$1,360,304	\$367,846	\$28,000	\$962,248	\$252,822	\$1,107,483	
GERLACH, JIM	PA	6	REP	I	\$369,486	\$168,486	\$181,675	\$0	\$435,250	\$5,298	
TRIVEDI, MANAN	PA	6	DEM	C	\$230,239	\$203,731	\$11,100	\$15,408	\$106,857	\$123,382	
SCHRODER, CURT	PA	6	REP	C	\$187,115	\$160,080	\$26,175	\$0	\$59,242	\$127,873	
COHEN, HOWARD A	PA	6	REP	C	\$98,363	\$87,613	\$1,750	\$9,000	\$15,020	\$83,343	\$9,000
GORDON, BRIAN A	PA	6	DEM	C	\$35,775	\$33,375		\$2,400		\$35,775	
COSTELLO, RYAN A	PA	6	REP	C	\$35,492	\$33,850	\$1,000	\$642	\$35,517	\$0	
HUFFORD, WALTER RAY	PA	6	REP	C	\$35,400	\$10,500		\$24,900	\$4,816	\$30,584	\$24,900
ZELOV, SCOTT	PA	6	REP	C				\$0			
WELCH, STEVEN D	PA	7	REP	O	\$802,119	\$140,706	\$2,500	\$658,913	\$149,152	\$652,967	\$500,000
MEEHAN, PATRICK L	PA	7	REP	O	\$791,390	\$707,940	\$83,450	\$0	\$97,183	\$694,207	\$5,326
LENTZ, BRYAN ROY	PA	7	DEM	O	\$515,279	\$367,179	\$148,100	\$0	\$55,587	\$459,692	
CONNER, GAIL M	PA	7	DEM	O	\$30,873	\$15,050	\$250	\$15,573	\$28,111	\$2,761	
TOUEY, ELLEN TERESA	PA	7	DEM	O	\$5,971		\$100	\$0	\$5,534	\$437	

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
MURPHY, PATRICK J	PA	8	DEM	I	\$1,490,441	\$1,047,550	\$414,325	\$0	\$704,599	\$847,754	\$1,014
MITCHELL, ROBERT A JR	PA	8	REP	C	\$41,606	\$8,960		\$32,646	\$17,118	\$24,488	\$32,646
MALIK, DEAN	PA	8	REP	C	\$28,233	\$15,985		\$12,000		\$28,233	
ALGEO, JUDITH A	PA	8	REP	C	\$6,038	\$4,801	\$920	\$318	\$715	\$5,324	
CARLINEO, GLORIA	PA	8	REP	C				\$0			
FITZPATRICK, MICHAEL G	PA	8	REP	C				\$0			
HOFFMAN, IRA MOYER III	PA	8	REP	C				\$0			
JONES, JAMES	PA	8	REP	C				\$0			
LINGENFELTER, TOM	PA	8	REP	C				\$0			
SCHOTT, JEFFREY	PA	8	REP	C				\$0			
SHUSTER, WILLIAM F	PA	9	REP	I	\$381,710	\$158,276	\$218,808	\$0	\$224,323	\$203,868	\$1,222
CARNEY, CHRISTOPHER P	PA	10	DEM	I	\$681,583	\$228,432	\$438,980	\$0	\$230,313	\$483,746	
DERK, MALCOLM LEE III	PA	10	REP	C				\$0			
MARINO, THOMAS ANTHONY	PA	10	REP	C				\$0			
SOLIERI, STEVEN A	PA	10	REP	C				\$0			
KANJORSKI, PAUL E.	PA	11	DEM	I	\$873,582	\$323,157	\$541,953	\$0	\$239,062	\$974,543	
O'BRIEN, COREY D	PA	11	DEM	C	\$208,606	\$194,400	\$11,750	\$2,456	\$99,150	\$109,456	\$2,456
BARLETTA, LOU	PA	11	REP	C	\$119,481	\$49,312	\$17,500	\$48,500	\$76,542	\$52,330	\$109,500
PAIGE, CHRISTOPHER HOWARD	PA	11	REP	C	\$21,725	\$18,251		\$3,474	\$18,189	\$3,535	
RUSSELL, WILLIAM	PA	12	REP	O	\$2,920,937	\$2,885,326	\$5,500	\$0	\$2,735,914	\$211,072	\$12,156
BURNS, TIMOTHY RAYMOND	PA	12	REP	O	\$174,490	\$98,788		\$75,703	\$100,490	\$74,000	\$75,000
BUCCHIANERI, RYAN	PA	12	DEM	O	\$16,747	\$8,155	\$5,000	\$3,592	\$15,775	\$972	
TEICH, BRUCE	PA	12	IND	O	\$14,713			\$14,713	\$12,274	\$2,439	
MACKELL, RONALD R JR	PA	12	DEM	O	\$10,237	\$100		\$5,350	\$10,237		\$10,137
SCHWARTZ, ALLYSON Y.	PA	13	DEM	I	\$1,449,004	\$881,660	\$528,053	\$0	\$588,744	\$2,840,475	
DACHOWSKI, DAMIAN DAVID	PA	13	REP	C	\$43,083	\$38,018	\$650	\$3,850	\$20,403	\$22,681	
ADCOCK, CARSON DEE	PA	13	REP	C	\$18,450	\$3,450		\$15,000	\$15,486	\$2,964	\$15,000
QUINTER, JOSHUA C	PA	13	REP	C	\$14,117	\$4,450		\$988	\$2,420	\$11,697	
HAUGHTON, BRIAN	PA	13	REP	C				\$0			
MCINTYRE, CHARLES L	PA	13	REP	C				\$0			
DOYLE, MIKE	PA	14	DEM	I	\$296,796	\$105,129	\$188,250	\$0	\$232,379	\$391,528	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
HALUSZCZAK, MELISSA ANN	PA	14	REP	C					\$0			
NOLAN, JOSEPH P	PA	14	REP	C					\$0			
DENT, CHARLES W REP	PA	15	REP	I	\$888,605	\$468,947	\$352,250	\$0	\$454,537	\$612,712		
CALLAHAN, JOHN BURK	PA	15	DEM	C	\$725,638	\$626,391	\$99,247	\$0	\$95,838	\$629,800		
TOWNE, JAKE	PA	15	IND	C	\$16,390	\$14,268		\$2,121	\$10,261	\$6,128		
HERR, LOIS K	PA	16	DEM	C	\$113,626	\$111,316	\$856	\$1,453	\$73,696	\$39,930		
PITTS, JOSEPH R.	PA	16	REP	I				\$0				
HOLDEN, T. TIMOTHY	PA	17	DEM	I	\$353,257	\$82,030	\$267,050	\$0	\$196,179	\$674,088	\$1,188	
RYAN, FRANCIS X	PA	17	REP	C	\$47,870	\$40,822	\$7,000	\$0	\$20,031	\$27,839	\$4,365	
ARGALL, DAVID G	PA	17	REP	C				\$0				
FIRST, JOSHUA	PA	17	REP	C				\$0				
MURPHY, TIM	PA	18	REP	I	\$741,822	\$315,768	\$423,475	\$0	\$232,650	\$544,758		
CONNOLLY, DANIEL C	PA	18	DEM	C	\$49,275	\$49,275		\$0	\$12,886	\$62,128		
KENNEDY, PATRICK MICHAEL	PA	18	DEM	C				\$0				
PLATTS, TODD R	PA	19	REP	I	\$50,828	\$50,663		\$0	\$59,118	\$42,289		
SANDERS, RYAN SCOTT	PA	19	DEM	C	\$9,035	\$5,537	\$498	\$0	\$7,648	\$1,387	\$3,000	
SMELTZER, MICHAEL E	PA	19	REP	C				\$0				
LOUGHLIN, JOHN J II	RI	1	REP	O	\$246,210	\$242,785	\$3,400	\$25	\$135,944	\$110,027		
LANGEVIN, JAMES R	RI	2	DEM	I	\$540,558	\$305,628	\$234,921	\$0	\$330,680	\$406,261	\$4,022	
DENNIGAN, ELIZABETH	RI	2	DEM	C	\$172,437	\$52,437		\$120,000	\$16,586	\$155,851	\$120,000	
ZACCARIA, MARK	RI	2	REP	C	\$31,183	\$21,171		\$10,000	\$19,296	\$12,837	\$23,223	
GARDINER, MICHAEL J	RI	2	REP	C				\$0				
CAMPBELL, CARROLL A III	SC	1	REP	O	\$128,232	\$128,078		\$0	\$85,539	\$42,694		
FAVA, MARK CHRISTOPHER	SC	1	REP	O	\$16,782	\$13,310		\$3,472	\$16,782			
BURTON, ROBERT	SC	1	DEM	O				\$0				
DOBBS, ROBERT	SC	1	DEM	O				\$0				
WITHINGTON, RICHARD B "DICK"	SC	1	DEM	O				\$0				
BUCKHANNON, RYAN L	SC	1	REP	O				\$0				
WITTE, W STOVALL JR	SC	1	REP	O				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
THURMOND, PAUL	SC	1	REP	O					\$0			
WILSON, JOE THE HON.	SC	2	REP	I	\$3,394,438	\$3,112,755	\$275,250	\$0	\$1,083,811	\$2,341,915	\$102,359	
MILLER, ROBERT L	SC	2	DEM	C	\$2,024,628	\$1,973,737	\$44,955	\$192	\$351,365	\$1,678,385	\$220,000	
RICE, REX FONTAINE	SC	3	REP	O	\$182,784	\$119,480	\$8,000	\$55,300	\$128,725	\$54,060	\$25,000	
GALYEAN, JAMES D	SC	3	REP	O	\$148,232	\$139,822	\$8,400	\$10	\$119,118	\$6,496		
MASSEY, ANTHONY SHANE	SC	3	REP	O	\$126,306	\$53,806	\$500	\$72,000	\$24,212	\$102,094	\$72,000	
DUNCAN, JEFF	SC	3	REP	O	\$116,521	\$99,521	\$7,000	\$10,000	\$67,107	\$49,414	\$10,000	
DYER, JANE B MRS	SC	3	DEM	O	\$73,535	\$38,235	\$27,300	\$8,000	\$63,278	\$11,690	\$9,200	
CASH, RICHARD JAMES	SC	3	REP	O	\$70,941	\$59,803		\$11,138	\$59,341	\$11,950	\$390	
VASOVSKI, FRANK MICHAEL	SC	3	REP	O	\$35,543	\$21,200		\$14,243	\$25,289	\$11,354	\$9,243	
COLLINS, NEAL ANTHONY MR	SC	3	REP	O	\$22,213	\$17,213		\$5,000	\$7,607	\$14,606	\$5,000	
DOYLE, BRIAN LAMONT	SC	3	DEM	O				\$0				
INGLIS, ROBERT D.	SC	4	REP	I	\$354,017	\$266,475	\$86,000	\$0	\$191,641	\$308,292		
GOWDY, TREY	SC	4	REP	C	\$303,279	\$298,779	\$4,500	\$0	\$98,629	\$204,650		
THOMAS, DAVID L	SC	4	REP	C	\$137,794	\$103,120	\$23,700	\$10,974	\$46,620	\$91,174	\$4,244	
JEFFREY, CHRISTINA KELLY FAWCI	SC	4	REP	C	\$43,916	\$41,806	\$2,000	\$110	\$27,655	\$16,261		
LEE, JAMES LEWIS	SC	4	REP	C	\$17,828	\$16,828		\$1,000	\$13,681	\$4,147		
SMART, ANDREW THOMAS	SC	4	REP	C	\$10,615	\$10,615		\$0	\$8,057	\$2,556		
SPRATT, JOHN MCKEE JR HON	SC	5	DEM	I	\$394,279	\$52,355	\$337,250	\$0	\$268,108	\$645,792	\$44,000	
MULVANEY, JOHN MICHAEL MICH	SC	5	REP	O	\$128,333	\$53,332		\$75,000	\$11,136	\$117,197	\$75,000	
CLYBURN, JAMES E	SC	6	DEM	I	\$1,658,993	\$462,884	\$1,193,534	\$0	\$1,312,009	\$1,390,836		
BROWN, GREGORY ANTHONY	SC	6	DEM	C				\$0				
HERSETH SANDLIN, STEPHANIE M	SD	0	DEM	I	\$518,599	\$175,204	\$341,930	\$0	\$254,755	\$362,406		
CURD, RICHARD BLAKE	SD	0	REP	C	\$181,382	\$170,082	\$6,500	\$4,800	\$18,048	\$163,333		
NELSON, CHRIS	SD	0	REP	C	\$56,239	\$53,342		\$2,897	\$18,172	\$38,067		
WASSON, THAD MYRON	SD	0	REP	C				\$0				
ROE, DAVID PHILLIP	TN	1	REP	I	\$339,888	\$331,888	\$8,000	\$0	\$123,928	\$302,222	\$169,900	
DUNCAN, JOHN J REP. JR.	TN	2	REP	I	\$215,995	\$33,442	\$162,000	\$0	\$178,639	\$1,573,162		
SAMPLES, WILLIAM GREGORY	TN	2	IND	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
FLEISCHMANN, CHARLES J	TN	3	REP	O	\$521,893	\$139,893	\$2,000	\$380,000	\$70,524	\$451,370	\$380,000
SMITH, ROBIN TUCKER	TN	3	REP	O	\$240,030	\$235,030	\$5,000	\$0	\$59,558	\$180,472	
FLOWERS, PAULA	TN	3	DEM	O	\$133,358	\$121,463	\$11,850	\$0	\$125,092	\$8,267	
RHODES, ARTHUR D	TN	3	REP	O	\$115,056	\$38,056	\$2,000	\$75,000	\$8,342	\$106,714	\$75,000
GOBBLE, TIMOTHY A	TN	3	REP	O	\$54,042	\$52,942	\$1,000	\$0	\$25,925	\$28,117	
CRANGLE, TOMMY FRANKLIN	TN	3	REP	O	\$22,490	\$2,475		\$20,000	\$3,729	\$18,762	\$33,643
DEVOL, MARK	TN	3	REP	O	\$989			\$989	\$146	\$843	
HOLZMEYER, KRIS ALAN	TN	3	REP	O				\$0			
IRION, VAN RENCELLIERE	TN	3	REP	O				\$0			
WHITLEY, JOHN MATTHEW	TN	3	REP	O				\$0			
DAVIS, LINCOLN EDWARD	TN	4	DEM	I	\$403,891	\$142,141	\$254,250	\$0	\$202,554	\$220,265	
DESJARLAIS, SCOTT EUGENE	TN	4	REP	C	\$154,635	\$120,435		\$34,200	\$57,256	\$97,379	\$29,400
BAILEY, JACK	TN	4	REP	C	\$103,450	\$89,950		\$13,500		\$103,450	\$13,500
GREENOUGH, KENT CAMERON	TN	4	REP	C				\$0			
STRONG, DONALD WAYNE	TN	4	REP	C				\$0			
COOPER, JAMES H.S.	TN	5	DEM	I	\$298,937	\$172,536	\$123,650	\$0	\$131,979	\$440,784	\$0
MILLER, JACQUELINE MARIE	TN	5	IND	C	\$3,396	\$1,127		\$2,269	\$2,970	\$426	
COLLINGS, STEPHEN WILLIAM	TN	5	LIB	C	\$55	\$30		\$25	\$16	\$38	
HARTLINE, JEFFREY ALAN	TN	5	REP	C				\$0			
MIRANDA, PATRICK FERNANDO	TN	5	REP	C				\$0			
RIES, BOB	TN	5	REP	C				\$0			
SPIVAK, LONNIE PAUL	TN	5	REP	C				\$0			
ZELENIK, LOU ANN	TN	6	REP	O	\$381,215	\$81,351		\$299,816	\$26,150	\$355,065	\$279,496
TRACY, JIM	TN	6	REP	O	\$266,849	\$266,847		\$0	\$8,000	\$258,849	
BLACK, DIANE LYNN	TN	6	REP	O	\$150,275	\$50,175		\$100,100		\$150,275	\$100,100
EVANS, DAVE	TN	6	REP	O	\$51,746	\$28,200		\$23,271	\$21,020	\$30,725	\$25,019
MANN, GARY DEWITT	TN	6	REP	O	\$3,308	\$3,050		\$258	\$2,560	\$747	
ROBERTS, KERRY EVAN	TN	6	REP	O				\$0			
HAY, TOMMY N	TN	6	IND	O				\$0			
BLACKBURN, MARSHA MRS.	TN	7	REP	I	\$625,180	\$313,038	\$299,790	\$0	\$404,014	\$561,646	\$7,402
RABIDOUX, GREG ROBERT DR	TN	7	DEM	C	\$24,925	\$21,650	\$2,600	\$425	\$13,906	\$9,619	

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
VICK, CHARLES GORDON	TN	7	DEM	C					\$0			
HERRON, ROY BRASFIELD	TN	8	DEM	O	\$681,434	\$425,234	\$5,200	\$251,000	\$26,254	\$655,180	\$250,000	
FINCHER, STEVE	TN	8	REP	O	\$675,631	\$656,002	\$19,000	\$0	\$47,818	\$627,813		
JANES, DONN	TN	8	REP	O	\$15,378	\$9,107		\$6,271	\$8,752	\$6,626		
HART, JAMES	TN	8	REP	O	\$6,519	\$106		\$6,409	\$7,096	\$1,141	\$177,957	
MERCER, LUTHER T II	TN	8	DEM	O				\$0				
FLINN, GEORGE S JR	TN	8	REP	O				\$0				
KIRKLAND, RONALD	TN	8	REP	O				\$0				
RICE, DAVID ALLEN	TN	8	REP	O				\$0				
STEINFELS, CRAIG RICHARD	TN	8	REP	O				\$0				
COHEN, STEPHEN IRA	TN	9	DEM	I	\$618,076	\$384,030	\$229,403	\$0	\$64,431	\$1,034,328		
WRIGHT, MARY D.	TN	9	DEM	C	\$40	\$40		\$0				
HERENTON, WILLIE W	TN	9	DEM	C				\$0				
GOHMERT, LOUIE	TX	1	REP	I	\$480,067	\$422,876	\$56,000	\$0	\$312,817	\$364,707	\$0	
CHARLES F III, PARKES	TX	1	LIB	C				\$0				
PERKISON, DONALD	TX	1	LIB	C				\$0				
POE, TED	TX	2	REP	I	\$414,035	\$288,226	\$112,250	\$0	\$186,962	\$868,154		
SMITH, DAVID WAYNE	TX	2	LIB	C				\$0				
SAM, JOHNSON MR.	TX	3	REP	I	\$562,177	\$268,601	\$281,751	\$0	\$327,069	\$578,254	\$0	
LINGENFELDER, JOHN JR	TX	3	DEM	C				\$0				
CLAYTOR, CHRISTOPHER J.	TX	3	LIB	C				\$0				
HALL, RALPH MOODY	TX	4	REP	I	\$276,981	\$98,890	\$178,085	\$0	\$239,535	\$232,462	\$10,000	
COOPER, JOHNNY RAY	TX	4	REP	C	\$27,568	\$3,210		\$23,645	\$28,545	\$934	\$25,456	
PRINDLE, JIM	TX	4	LIB	C	\$8,001	\$2,035	\$30	\$5,886	\$6,595	\$1,406	\$3,228	
KOWERT, JOSHUA JOHN	TX	4	REP	C	\$7,437	\$3,700		\$3,737	\$6,507	\$930		
HATHCOX, VALINDA	TX	4	DEM	C				\$0				
BLOUNT, BENNEY DELL	TX	4	REP	C				\$0				
CLARK, STEVE	TX	4	REP	C				\$0				
GIGLIOTTI, LOUIS PAUL	TX	4	REP	C				\$0				
HALL, JERRY RAY	TX	4	REP	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
NIX, NICHOLAS PAUL	TX	4	IND	C					\$0			
SHEPARD, MICHAEL SHANE	TX	4	IND	C					\$0			
HENSARLING, JEB HON.	TX	5	REP	I	\$850,032	\$581,777	\$253,700	\$0	\$460,488	\$1,898,385	\$7,451	
BOYD, JUSTIN	TX	5	REP	C	\$307	\$145		\$162	\$287	\$20		
BERRY, TOM	TX	5	DEM	C				\$0				
ASHBY, KEN	TX	5	LIB	C				\$0				
BARTON, JOE LINUS	TX	6	REP	I	\$1,247,588	\$401,202	\$570,100	\$0	\$894,480	\$1,753,708		
COZAD, DAVID EDWIN	TX	6	DEM	C	\$4,715	\$1,015		\$3,700	\$4,222	\$493	\$3,200	
SEVERNS, BYRON	TX	6	LIB	C				\$0				
CULBERSON, JOHN	TX	7	REP	I	\$399,708	\$222,205	\$159,350	\$0	\$306,119	\$111,449	\$0	
PARKS, DREW	TX	7	LIB	C				\$0				
TOWNSEND, BOB	TX	7	LIB	C				\$0				
BRADY, KEVIN	TX	8	REP	I	\$423,088	\$159,899	\$262,850	\$0	\$296,549	\$216,597	\$33,500	
RUSSELL, TYLER TIMBERLAKE	TX	8	REP	C	\$7,405	\$4,237		\$3,168	\$7,208	\$197	\$3,168	
HARGETT, KENT	TX	8	DEM	C				\$0				
BAKER, SCOTT ALLEN	TX	8	REP	C				\$0				
FRANCO, MELECIO	TX	8	REP	C				\$0				
WEST, BRUCE A	TX	8	LIB	C				\$0				
GREEN, ALEXANDER	TX	9	DEM	I	\$279,391	\$155,189	\$95,450	\$0	\$180,488	\$202,986	\$29,800	
BANNEN, DAVID JOHN	TX	9	REP	C				\$0				
MUELLER, STEVE	TX	9	REP	C				\$0				
HOPE, MICHAEL W	TX	9	LIB	C				\$0				
MCCAUL, MICHAEL	TX	10	REP	I	\$1,391,855	\$606,237	\$277,515	\$500,000	\$545,648	\$889,053	\$935,386	
MCDONALD, JACK THOMAS MR.	TX	10	DEM	C	\$1,109,197	\$1,054,597	\$26,000	\$26,000	\$248,308	\$860,888	\$32,814	
PETRONIS, JOSEPH RICHARD III	TX	10	REP	C	\$34,326	\$14,018		\$20,308	\$11,035	\$23,290		
ANKRUM, GEORGE THEODORE	TX	10	DEM	C				\$0				
MARTIN, RICHARD	TX	10	REP	C				\$0				
PERKINS, JEREMIAH JP'''	TX	10	LIB	C				\$0				
CONAWAY, MICHAEL HONORABL	TX	11	REP	I	\$547,240	\$354,214	\$186,500	\$0	\$386,106	\$677,175		
YOUNTS, CHRIS W	TX	11	REP	C	\$17,843	\$8,100		\$3,000	\$13,691	\$4,152		
QUILLIAN, JAMES	TX	11	DEM	C				\$0				

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
COWAN, ALVIN ETHELBERT	TX	11	REP	C				\$0			
POWELL, JAMES A	TX	11	LIB	C				\$0			
GRANGER, KAY	TX	12	REP	I	\$615,712	\$346,352	\$268,150	\$0	\$504,340	\$271,328	\$14,482
BRASOVAN, MICHAEL WAYNE	TX	12	REP	C	\$85,531	\$58,909		\$26,621	\$82,740	\$2,791	\$20,000
SMITH, TRACEY	TX	12	DEM	C				\$0	\$100	\$772	
FINLEY, SAMUEL JAMES	TX	12	REP	C				\$0			
KELLY, MATTHEW EDWARD	TX	12	REP	C				\$0	\$3,125	\$375	\$6,000
HARRISON, ROBERT	TX	12	LIB	C				\$0			
SOLODOW, MATTHEW	TX	12	LIB	C				\$0			
THORNBERRY, MAC	TX	13	REP	I	\$263,480	\$200,379	\$56,325	\$0	\$256,327	\$350,019	
BARRETT, MICHAEL SANFORD	TX	13	CST	C	\$1,275	\$1,275		\$0	\$844	\$730	
BARTLAM, FREDERICK	TX	13	LIB	C				\$0			
BURWELL, JOHN T JR	TX	13	LIB	C				\$0			
PAUL, RONALD E.	TX	14	REP	I	\$134,469	\$101,456	\$9,170	\$0	\$708,240	\$1,926,607	
GRANEY, TIMOTHY M	TX	14	REP	C	\$21,705	\$19,305		\$2,400	\$6,197	\$15,508	
COCHRAN, WINSTON EARLE JR	TX	14	DEM	C	\$13,600	\$1,475		\$12,125	\$9,982	\$3,617	\$9,000
CHERRY, JEFF	TX	14	REP	C	\$10,797	\$7,016		\$3,781	\$10,670	\$126	\$3,781
GAY, JOHN RAYMOND	TX	14	REP	C	\$8,664			\$4,222	\$6,422	\$2,242	\$2,250
WALL, GERALD D	TX	14	REP	C	\$7,425	\$3,168		\$2,911	\$6,182	\$1,242	
PRUETT, ROBERT C JR	TX	14	DEM	C				\$0			
FLYNN, EUGENE J.	TX	14	LIB	C				\$0			
HINOJOSA, RUBEN E.	TX	15	DEM	I	\$239,561	\$134,700	\$102,100	\$0	\$185,065	\$501,692	
PURL, JAMES DOUG	TX	15	DEM	C	\$8,645			\$8,645	\$8,645		\$5,100
ZAMORA, EDDIE	TX	15	REP	C	\$5,530	\$5,380		\$150	\$1,232	\$5,053	
GARZA, DANIEL GARZA	TX	15	REP	C	\$2,085	\$1,585		\$500	\$1,133	\$952	\$500
HARING, PAUL B.	TX	15	REP	C				\$0			
COHN, AARON I	TX	15	LIB	C				\$0			
REDDING, JENELL	TX	15	LIB	C				\$0			
REYES, SILVESTRE	TX	16	DEM	I	\$470,483	\$259,136	\$208,856	\$0	\$381,941	\$127,824	\$0
BESCO, TIMOTHY ANDREW	TX	16	REP	C				\$0			
COLLINS, BILL	TX	16	LIB	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
EDWARDS, CHET	TX	17	DEM	I	\$1,405,254	\$890,355	\$500,069	\$0	\$308,834	\$1,309,661	
FLORES, WILLIAM	TX	17	REP	C	\$416,466	\$111,601	\$1,000	\$303,865	\$46,783	\$369,683	\$250,000
CURNOCK, ROBERT JOHN	TX	17	REP	C	\$138,765	\$85,781		\$52,734	\$68,005	\$72,021	\$10,825
WILSON, CHARLES CLARK	TX	17	REP	C	\$122,271	\$102,271		\$20,000	\$89,146	\$33,126	
YANCY SR, DARREN GENE	TX	17	REP	C	\$62,220	\$10,500		\$51,720	\$62,220		
DELASANDRO, TIMOTHY ALLEN	TX	17	REP	C	\$42,307	\$15,233		\$26,824	\$41,026	\$1,279	\$22,011
AUTEM, JOSEPH WAYNE JR	TX	17	REP	C				\$0			
FINLEY, RICHARD ERIC	TX	17	REP	C				\$0			
MCINTYRE, DAVID H	TX	17	REP	C				\$0			
KELLY, RICHARD B	TX	17	LIB	C				\$0			
LEE, SHEILA JACKSON	TX	18	DEM	I	\$229,238	\$100,725	\$128,513	\$0	\$186,100	\$462,851	\$0
FAULK, JOHN M MR. SR.	TX	18	REP	C	\$21,246	\$19,832		\$1,300	\$13,329	\$8,295	\$7,317
PAGE, BRENDA Z	TX	18	REP	C	\$18,350	\$2,921		\$14,157	\$16,671	\$1,679	\$14,976
CHRISTOPHER, TEX	TX	18	REP	C	\$8,638	\$6,915		\$1,722	\$8,526	\$111	\$828
JOHNSON, JARVIS	TX	18	DEM	C				\$0			
ROBERTS, SEAN ALAN	TX	18	DEM	C				\$0			
TAYLOR, MIKE	TX	18	LIB	C				\$0			
NEUGEBAUER, RANDY HONORAB	TX	19	REP	I	\$631,062	\$321,502	\$303,500	\$0	\$421,345	\$697,730	
WILSON, ANDY	TX	19	DEM	C	\$6,592	\$3,621		\$370	\$4,487	\$2,104	
PETERSON, RICHARD	TX	19	LIB	C				\$0			
GONZALEZ, CHARLES A.	TX	20	DEM	I	\$406,105	\$102,149	\$303,950	\$0	\$274,071	\$250,638	
STRACK, ALAN THOMAS	TX	20	REP	C	\$5,398	\$3,423		\$1,975	\$6,547	-\$1,034	
MARTINEZ, JOSEPH JAMIE""	TX	20	REP	C				\$0			
SHIPP, CHARLES A., JR.	TX	20	REP	C				\$0			
TROTTER, CLAYTON	TX	20	REP	C				\$0			
IDROGO, MICHAEL	TX	20	LIB	C				\$0			
SMITH, LAMAR	TX	21	REP	I	\$565,072	\$307,110	\$246,980	\$0	\$416,330	\$938,860	
SCHOPPE, STEPHEN	TX	21	REP	C	\$22,487	\$1,493		\$20,994	\$21,791	\$696	\$20,994
MELNICK, LAINEY	TX	21	DEM	C	\$17,684	\$13,682		\$919	\$15,891	\$1,793	
STROHM, JAMES ARTHUR	TX	21	LIB	C	\$2,330	\$600		\$1,730	\$2,359	\$16	
SHVETZ, BELINDA	TX	21	DEM	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
OLSON, PETER G	TX	22	REP	I	\$633,181	\$394,281	\$212,067	\$0	\$512,523	\$186,489	\$130,000
BLATT, DOUGLAS JAMES	TX	22	DEM	C	\$14,417	\$825		\$10,741	\$13,101	\$1,315	
WIEDER, FREDDIE JOHN MINISTE	TX	22	DEM	C	\$8,524	\$3,524		\$5,000	\$3,213	\$5,311	\$5,000
ROGERS, LAKESHA D	TX	22	DEM	C	\$6,088	\$6,088		\$0	\$4,702	\$1,386	
CAMPBELL, THOMAS	TX	22	REP	C				\$0			
STOUT, DENNIS	TX	22	LIB	C				\$0			
SUSMAN, STEVEN	TX	22	LIB	C				\$0			
RODRIGUEZ, CIRO D.	TX	23	DEM	I	\$795,991	\$374,541	\$419,591	\$0	\$305,933	\$566,900	\$30
CANSECO, FRANCISCO 'QUICO'	TX	23	REP	C	\$160,551	\$98,501	\$5,500	\$56,550	\$101,630	\$91,265	\$967,355
HURD, WILLIAM	TX	23	REP	C	\$102,262	\$88,261	\$2,000	\$12,000	\$31,610	\$70,652	
ORTIZ, MIGUEL ANTONIO	TX	23	DEM	C	\$28,607	\$9,000		\$19,607	\$17,975	\$3,571	\$12,640
LOWRY, ROBERT CHARLES	TX	23	REP	C	\$14,400	\$11,200		\$3,200	\$13,535	\$865	
LARSON, JONATHAN SCOTT	TX	23	REP	C	\$1,610			\$0	\$1,339	\$270	
GOULD, JOSEPH MACK	TX	23	REP	C				\$0			
KUEBER, MICHAEL ALYN	TX	23	REP	C				\$0			
BOULEY, JESSIE	TX	23	LIB	C				\$0			
NITSCHKE, MARTIN	TX	23	LIB	C				\$0			
MARCHANT, KENNY E MR.	TX	24	REP	I	\$192,108	\$71,635	\$110,250	\$0	\$144,164	\$364,026	
ROSZELL, FRANK	TX	24	REP	C	\$10,499	\$975		\$9,524	\$9,903	\$596	\$4,130
SPARKS, DAVID	TX	24	LIB	C				\$0			
DOGGETT, LLOYD REP.	TX	25	DEM	I	\$552,519	\$350,458	\$135,923	\$0	\$257,386	\$3,060,211	
CAMPBELL, DONNA DR.	TX	25	REP	C	\$84,959	\$50,503		\$34,456	\$63,975	\$23,730	\$50,084
MOROVICH, GEORGE L.	TX	25	REP	C	\$12,849	\$3,848		\$9,000	\$12,041	-\$8,814	\$72,128
TAYLOR, MARSHALL AARON	TX	25	REP	C	\$100			\$100	\$100		
SKINNER, EDWARD	TX	25	REP	C				\$0			
BRUNER, CORY W	TX	25	LIB	C				\$0			
STUTSMAN, JIM	TX	25	LIB	C				\$0			
BURGESS, MICHAEL C. DR.	TX	26	REP	I	\$455,369	\$106,890	\$344,500	\$0	\$371,184	\$126,590	\$3,500
DURRANCE, NEIL L	TX	26	DEM	C	\$41,894	\$29,632		\$8,162	\$40,736	\$1,150	\$14,750
HERFORD, JAMES	TX	26	REP	C				\$0			
BOLER, MARK	TX	26	LIB	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
TRACEY, DONALD L	TX	26	NNE	C				\$0			
ORTIZ, SOLOMON P	TX	27	DEM	I	\$470,886	\$244,076	\$224,100	\$0	\$285,311	\$291,655	
DUERR, JAMES MATTHEW	TX	27	REP	C	\$15,625	\$8,928		\$6,697	\$10,765	\$4,860	
MISHOU, EDWARD CLARK JR	TX	27	LIB	C	\$9,830	\$1,030		\$8,800	\$8,644	\$1,185	\$8,800
FARENTHOLD RANDOLPH BLAKE	TX	27	REP	C				\$0			
PUENTE-BRADSHAW, JESSICA	TX	27	REP	C				\$0			
VADEN, WILLIAM R	TX	27	REP	C				\$0			
CUELLAR, HENRY R.	TX	28	DEM	I	\$625,832	\$343,644	\$273,541	\$0	\$345,906	\$536,963	
UNDERWOOD, BRYAN KEITH	TX	28	REP	C	\$630	\$530		\$100	\$321	\$308	
CHAVEZ, DANIEL	TX	28	REP	C				\$0			
HOLLOWAY, CHARLES DAVID	TX	28	REP	C				\$0			
KAAT, STEPHEN	TX	28	LIB	C				\$0			
LEONE, ROSS LYNN	TX	28	LIB	C				\$0			
GREEN, RAYMOND E. 'GENE'	TX	29	DEM	I	\$524,414	\$139,925	\$371,842	\$0	\$353,201	\$771,248	\$200
MAZZAPICA, FRANK " MAZZ"	TX	29	REP	C	\$16,675			\$1,250			
STORY, LESLIE ERIC	TX	29	REP	C	\$6,385	\$9,446		-\$3,057	\$6,118	\$1,695	\$1,267
MORALES, ROGELIO ROY" JR"	TX	29	REP	C				\$0			
STEVENS, TOM	TX	29	REP	C				\$0			
YOUNG, GEORGE A.	TX	29	REP	C				\$0			
WALTERS, BRAD	TX	29	LIB	C				\$0			
JOHNSON, EDDIE BERNICE	TX	30	DEM	I	\$325,501	\$144,855	\$180,646	\$0	\$235,471	\$220,260	\$41,885
GOLDSTEIN, SHELDON	TX	30	REP	C	\$14,500			\$14,500	\$9,966	\$4,534	\$14,500
BRODEN, STEPHEN EDWARD	TX	30	REP	C	\$7,368	\$6,868	\$500	\$0	\$1,437	\$5,931	
LINGERFELT, CHARLES B	TX	30	REP	C				\$0			
OSWALT, J B	TX	30	LIB	C				\$0			
CARTER, JOHN R.	TX	31	REP	I	\$453,844	\$305,179	\$146,900	\$10	\$229,914	\$275,809	\$0
YAMKA, RAYMOND	TX	31	REP	C				\$0			
OLIVER, BILL	TX	31	LIB	C				\$0			
SESSIONS, PETE	TX	32	REP	I	\$907,257	\$460,326	\$417,564	\$0	\$610,160	\$1,075,309	
RAGGIO, GRIER	TX	32	DEM	C	\$170,603	\$164,603	\$1,000	\$5,000	\$56,575	\$114,028	\$5,000
LOVE, STEPHEN LEROY	TX	32	DEM	C				\$0			

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
SMITH, DAVID	TX	32	REP	C					\$0			
MYERS, JOHN JAY	TX	32	LIB	C					\$0			
BISHOP, ROBERT	UT	1	REP	I	\$109,511	\$54,091	\$55,250	\$0	\$59,396	\$138,768	\$49,859	
MATHESON, JAMES D	UT	2	DEM	I	\$715,380	\$107,858	\$597,100	\$0	\$176,154	\$1,241,722		
GLISSMEYER, GEORGE DAVID	UT	2	IND	C	\$2,550	\$1,050		\$1,500	\$3,827	-\$807		
KELLY, RYAN JOHN	UT	2	IND	C	\$206	\$55		\$151	\$201	\$5		
WRIGHT, CLAUDIA	UT	2	DEM	C				\$0				
ANDERSON, CASEY OWEN	UT	2	REP	C				\$0				
ANDERSON, CASEY OWEN	UT	2	REP	C				\$0				
WALTER, R NEIL	UT	2	REP	C				\$0				
CHAFFETZ, JASON	UT	3	REP	I	\$267,173	\$129,320	\$137,076	\$0	\$173,466	\$127,472		
WITTMAN, ROBERT J.	VA	1	REP	I	\$597,233	\$313,929	\$282,462	\$0	\$248,751	\$394,483	\$5,177	
BALL, KRYSTAL MARIE	VA	1	DEM	C	\$406,655	\$325,653	\$3,000	\$77,768	\$217,158	\$189,496	\$53,359	
ROBINSON, TERRILL SCOTT	VA	1	DEM	C	\$270,156	\$130,895		\$139,262	\$82,601	\$187,556		
NYE, GLENN CARLYLE III	VA	2	DEM	I	\$1,095,881	\$527,754	\$495,700	\$0	\$276,625	\$852,210		
RIGELL, EDWARD SCOTT	VA	2	REP	C	\$666,766	\$336,721	\$3,650	\$326,364	\$166,473	\$500,293	\$125,000	
LOYOLA, BENITO BEN JR	VA	2	REP	C	\$652,673	\$61,673	\$1,000	\$590,000	\$551,056	\$101,617	\$145,000	
MIZUSAWA, BERT K	VA	2	REP	C	\$203,561	\$148,755		\$54,800	\$10,500	\$193,061	\$50,000	
TAYLOR, SCOTT W	VA	2	REP	C	\$35,542	\$11,805		\$10,000	\$8,013	\$26,023		
MAULBECK, EDWARD CHRISTOPH	VA	2	REP	C	\$31,291	\$31,290		\$0	\$26,461	\$4,831		
GOLDEN, KENNETH EUGENE	VA	2	REP	C	\$27,415	\$3,415		\$24,000	\$9,502	\$17,913	\$24,000	
SMITH, CHUCK	VA	2	REP	C	\$2,210	\$2,210		\$0	\$1,641	\$717		
WIRGES, THOMAS	VA	2	REP	C				\$0				
HUTCHISON, DOUGLAS ALEXAND	VA	2	UNK	C				\$0				
SCOTT, ROBERT C.	VA	3	DEM	I	\$113,900	\$45,114	\$68,423	\$0	\$118,890	\$49,493	\$691	
QUIGLEY, JAMES JOSEPH	VA	3	LIB	C				\$0				
FORBES, J. RANDY	VA	4	REP	I	\$273,410	\$163,451	\$108,800	\$0	\$197,304	\$164,876		
PERRIELLO, THOMAS STUART PRI	VA	5	DEM	I	\$1,033,717	\$661,004	\$289,970	\$0	\$204,469	\$873,878	\$14,270	
MCKELVEY, JAMES K	VA	5	REP	C	\$501,200	\$1,200		\$500,000	\$17,077	\$484,123	\$500,000	

Name	State	District	Party	Inc/Chal/O pen	Contributions from						
					Receipts	Contributions from Individuals	PACs/Other Committees	Candidate Support	Disbursements	Cash on Hand	Debts
HURT, ROBERT	VA	5	REP	C	\$293,458	\$248,708	\$44,750	\$0	\$34,482	\$258,976	\$7,000
VERGA, LAURENCE PAUL	VA	5	REP	C	\$287,604	\$11,025		\$276,579	\$69,769	\$217,836	\$213,889
BOYD, KENNETH C	VA	5	REP	C	\$47,909	\$36,909		\$11,000	\$27,932	\$19,977	\$11,000
MORTON, FEDA KIDD	VA	5	REP	C	\$25,110	\$14,301		\$10,809	\$22,690	\$2,419	\$14,480
MCPADDEN, MICHAEL	VA	5	REP	C	\$18,428	\$3,228		\$15,200	\$9,596	\$8,726	\$15,451
GOODE, VIRGIL H. JR.	VA	5	REP	C	\$4,809	\$3,799		\$0	\$51,415	\$119,378	
FERRIN, RON LEE	VA	5	REP	C				\$0			
CLARK, JEFFREY AARON	VA	5	IND	C				\$0			
GOODLATTE, BOB	VA	6	REP	I	\$432,530	\$192,836	\$224,260	\$0	\$343,020	\$745,836	
CANTOR, ERIC	VA	7	REP	I	\$2,607,099	\$1,081,377	\$1,066,333	\$0	\$2,257,646	\$727,532	
DIRADOUR, ALBERT STEVEN CHAI	VA	7	DEM	C	\$67,790	\$8,190		\$9,600	\$67,790		\$15,839
BAYNE, FLOYD C	VA	7	IND	C	\$500	\$400		\$100	\$330	\$169	
MORAN, JAMES P. JR.	VA	8	DEM	I	\$551,344	\$299,795	\$243,750	\$0	\$531,516	\$508,776	
BERRY, MATTHEW B.	VA	8	REP	C	\$62,844	\$60,165		\$2,679	\$2,840	\$60,003	\$1,000
SOCCI, LAURENCE	VA	8	REP	C	\$45,025	\$23,500		\$21,525	\$2,200	\$42,825	\$20,000
MURRAY, J PATRICK	VA	8	REP	C	\$6,300	\$4,800	\$500	\$1,000	\$2,574	\$3,726	
MITCHELL, RONALD	VA	8	DEM	C	\$3,991	\$3,766		\$225	\$4,021	\$30	
ELLMORE, MARK W	VA	8	REP	C				\$0			
ST JOHN, CARVEL	VA	8	JCN	C				\$0			
BOUCHER, FREDERICK C	VA	9	DEM	I	\$928,113	\$318,875	\$562,742	\$0	\$551,637	\$1,749,111	
HEATON, JEREMIAH DAVID	VA	9	IND	C	\$15,939	\$30		\$15,909	\$15,896	\$42	
WOLF, FRANK R.	VA	10	REP	I	\$470,472	\$316,853	\$147,750	\$0	\$180,144	\$346,442	
ANTHONY, RICHARD	VA	10	DEM	C	\$12,580	\$10,180		\$2,400	\$5,700	\$6,879	
FINDLEY, DENNIS MICHAEL	VA	10	DEM	C	\$10,635	\$8,635		\$2,000	\$8,896	\$1,740	\$2,000
MODICA, JULIEN	VA	10	DEM	C	\$4,750	\$1,250		\$3,500	\$2,353	\$2,396	
TRAUTZ, JAMES THOMAS JR	VA	10	REP	C	\$1,260	\$1,260		\$0	\$150	\$1,110	
BARNETT, JEFFERY ROBERT	VA	10	DEM	C				\$0			
LEWIS, DELMAR PATRICK	VA	10	DEM	C				\$0			
CONNOLLY, GERRY	VA	11	DEM	I	\$896,183	\$366,025	\$469,126	\$0	\$254,550	\$664,486	
FIMIAN, KEITH S	VA	11	REP	C	\$562,108	\$434,018	\$1,000	\$105,000	\$96,168	\$476,068	\$331,450
MILLER , PAUL A	VA	11	REP	C	\$11,700	\$7,450		\$4,250	\$11,700		

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
HERRITY, PATRICK S	VA	11	REP	C					\$0			
PETERSON, DAVID E	VA	11	REP	C					\$0			
CHRISTENSEN, DONNA M	VI	0	DEM	I	\$116,689	\$25,175	\$91,514	\$0	\$81,954	\$48,445	\$16,050	
WELCH, PETER	VT	0	DEM	I	\$369,254	\$144,533	\$207,500	\$0	\$204,385	\$794,904		
INSLEE, JAY R MR.	WA	1	DEM	I	\$456,823	\$237,356	\$202,206	\$0	\$389,737	\$1,128,179		
WATKINS, JAMES HL	WA	1	REP	C	\$60,512	\$10,432		\$50,080	\$12,303	\$48,209		
BURKE, MATTHEW	WA	1	REP	C				\$0				
LARSEN, RICK	WA	2	DEM	I	\$526,346	\$159,720	\$363,350	\$0	\$261,250	\$530,519		
HECK, DENNIS	WA	3	DEM	O	\$214,738	\$114,738		\$100,000	\$2,678	\$212,059	\$100,000	
CASTILLO, DAVID B	WA	3	REP	O	\$104,172	\$102,172	\$2,000	\$0	\$30,715	\$73,457	\$2,500	
HERRERA, JAIME LYNN	WA	3	REP	O	\$55,775	\$55,775		\$0		\$55,775	\$2,823	
RUSSELL, JON DAVID	WA	3	REP	O	\$28,513	\$28,513		\$0	\$21,884	\$6,630		
WALLACE, DEBBIE D	WA	3	DEM	O	\$22,894	\$20,894	\$2,000	\$0	\$744	\$22,150		
PRIDEMORE, CRAIG	WA	3	DEM	O	\$8,569	\$8,569		\$0	\$105	\$8,458		
HEDRICK, DAVID WILLIAM	WA	3	REP	O	\$7,218	\$6,968		\$0	\$1,587	\$5,632		
CRIST, CHERYL A	WA	3	DEM	O	\$1,640	\$1,640		\$0	\$226	\$4,044		
RODRIGUEZ-SALAZAR, MARIA D	WA	3	DEM	O				\$0				
HASTINGS, DOC	WA	4	REP	I	\$422,262	\$215,199	\$202,750	\$0	\$340,338	\$208,538	\$45,100	
CLOUGH, JERAME V	WA	4	DEM	C	\$9,291	\$9,280		\$11	\$2,012	\$7,279		
RODGERS, CATHY MCMORRIS	WA	5	REP	I	\$603,692	\$375,665	\$222,875	\$0	\$417,445	\$527,340	\$80,241	
DICKS, NORMAN D	WA	6	DEM	I	\$581,056	\$228,020	\$341,170	\$0	\$374,710	\$647,797		
CLOUD, DOUGLAS RICHARD MR.	WA	6	REP	C	\$4,882	\$4,627		\$255	\$1,188	\$3,809		
MCDERMOTT, JAMES	WA	7	DEM	I	\$221,067	\$104,536	\$115,800	\$0	\$176,036	\$49,579		
HOFFMAN, WILLIAM III	WA	7	DEM	C				\$0				
DELBENE, SUZAN KAY	WA	8	DEM	C	\$1,047,873	\$521,395	\$12,000	\$509,034	\$274,546	\$773,327	\$378,375	
REICHERT, DAVE	WA	8	REP	I	\$985,665	\$543,281	\$390,457	\$0	\$515,183	\$477,149	\$3,517	
CRAMER, THOMAS A	WA	8	DEM	C	\$34,571	\$32,196		\$2,375	\$35,368	-\$6,500	\$25	
SMITH, D ADAM	WA	9	DEM	I	\$335,178	\$129,688	\$197,447	\$0	\$219,167	\$584,225		

Name	State	District	Party	Inc/Chal/O pen	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
					Receipts	Contributions from Individuals	PACs/Other Committees				
POSTMA, JAMES LEE	WA	9	REP	C	\$150,977	\$50		\$150,900	\$16,317	\$135,103	\$162,942
CAMPBELL, THOMAS J	WA	9	REP	C	\$6,147	\$5,347		\$0	\$9,350		
MURI, RICHARD WALTER	WA	9	REP	C				\$0			
RYAN, PAUL D.	WI	1	REP	I	\$1,118,927	\$597,579	\$458,990	\$0	\$432,270	\$1,565,451	
GARIN, PAULETTE	WI	1	DEM	C	\$2,820	\$840		\$1,980	\$2,325	\$546	
BALDWIN, TAMMY	WI	2	DEM	I	\$490,544	\$343,995	\$139,631	\$0	\$441,439	\$645,407	
LEE, CHAD	WI	2	REP	C	\$21,912	\$18,162	\$100	\$3,650	\$21,185	\$726	\$3,650
THERON, DANIEL PETER	WI	2	REP	C	\$6,025	\$6,007		\$0	\$2,543	\$3,720	\$1,200
KIND, RON	WI	3	DEM	I	\$651,001	\$199,298	\$444,200	\$0	\$298,247	\$1,126,620	
KAPANKE, DAN	WI	3	REP	C	\$183,415	\$180,167		\$3,248	\$41,592	\$141,823	
MOORE, GWENDOLYNNE	WI	4	DEM	I	\$286,611	\$105,899	\$177,000	\$0	\$245,478	\$76,647	
SEBRING, DANIEL PAUL	WI	4	REP	C	\$10,170	\$5,984		\$4,037	\$9,551	\$707	\$3,311
CARTER, SAMANTHA LEE	WI	4	IND	C				\$0			
SENSENBRENNER, F. JAMES JR.	WI	5	REP	I	\$173,113	\$92,634	\$80,339	\$0	\$151,951	\$427,512	
KOLOSSO, TODD P	WI	5	DEM	C	\$71,501	\$5,001		\$66,500	\$46,020	\$25,481	\$66,500
PETRI, THOMAS	WI	6	REP	I	\$330,355	\$74,261	\$235,350	\$0	\$250,741	\$911,050	
OBEY, DAVID R.	WI	7	DEM	I	\$902,665	\$362,345	\$529,175	\$0	\$453,765	\$1,103,212	
MIELKE, DANIEL E MR.	WI	7	REP	C	\$399,457	\$43,256		\$355,458	\$397,939	\$2,697	\$7,408
DUFFY, SEAN P	WI	7	REP	C	\$286,358	\$278,073	\$8,000	\$0	\$65,896	\$220,462	\$3,466
KAGEN, STEVEN L	WI	8	DEM	I	\$798,223	\$322,687	\$456,000	\$0	\$250,595	\$552,601	\$619,300
RIBBLE, REID	WI	8	REP	C	\$182,710	\$161,155	\$12,500	\$9,055	\$66,971	\$115,739	
ROTH, ROGER	WI	8	REP	C	\$54,332	\$50,832	\$2,250	\$1,250	\$15,810	\$38,521	\$1,250
TRAGER, MARC HARRIS MD	WI	8	REP	C	\$50,225	\$43,225		\$4,100	\$8,348	\$41,877	\$4,100
MCCORMICK, TERRI	WI	8	REP	C	\$35,395	\$12,795		\$22,600	\$5,569	\$29,826	\$22,500
SAVARD, MARC WILLIAM	WI	8	REP	C	\$20,412	\$18,203		\$2,209	\$16,308	\$4,104	
STERN, JOSEPH P	WI	8	REP	C				\$0			
THOMAS, KERRY	WI	8	REP	C				\$0			
WILLIAMS, ANDREW JOSEPH	WI	8	REP	C				\$0			
MOLLOHAN, ALAN B.	WV	1	DEM	I	\$343,575	\$160,475	\$183,100	\$0	\$285,552	\$64,599	\$130,000

Name	State	District	Party	Inc/Chal/O pen	Receipts	Contributions from			Candidate Support	Disbursements	Cash on Hand	Debts
						Contributions from Individuals	PACs/Other Committees					
MCKINLEY, DAVID B	WV	1	REP	C	\$100,250	\$250			\$100,000		\$100,250	
WARNER, ANDREW MCCOY	WV	1	REP	C	\$42,542	\$42,542			\$0	\$4,139	\$38,403	
SWISHER, DANIEL SCOTT	WV	1	REP	C	\$7,536	\$1,120			\$6,416	\$5,546	\$1,990	
STARK, THOMAS FREDRICK	WV	1	REP	C	\$4,306	\$2,171			\$2,134	\$2,373	\$1,932	
HALL, CINDY	WV	1	REP	C					\$0			
MINEAR, SARAH M	WV	1	REP	C					\$0			
LEVENSON, PATRICIA VANGILDER	WV	1	REP	C					\$0			
CAPITO, SHELLEY MOORE MS.	WV	2	REP	I	\$551,889	\$308,718	\$241,325		\$0	\$219,878	\$381,031	
RAHALL, NICK JOE II	WV	3	DEM	I	\$383,242	\$161,695	\$198,218		\$0	\$349,656	\$1,392,501	
LUCAS, CONRAD G III	WV	3	REP	C	\$16,555	\$12,171			\$4,383	\$4,032	\$12,523	
BIAS, LEE ALLEN	WV	3	REP	C	\$16,417	\$1,754			\$13,721	\$5,331	\$11,085	\$11,343
GEARHEART, MARTY	WV	3	REP	C					\$0			
LUMMIS, CYNTHIA MARIE	WY	0	REP	I	\$327,721	\$147,566	\$177,116		\$0	\$155,593	\$185,566	\$199,498