
1

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

2

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

Pfizer PAC – Our Voice. Our Impact.

A Message from Sally Susman, Chair, Pfizer PAC

I am pleased to share our 2009-2010 election cycle political
contributions report, which includes a list of candidates and
political committees that the Pfizer PAC supported from
January 1, 2009 thru December 31, 2010. The Pfizer PAC
is bipartisan; we contribute to candidates who share our
priorities in both political parties. Last election cycle, we
supported 2,158 candidates at all levels of government, and
we remain the #1 pharmaceutical industry PAC. I hope you

will take time to review the report to see which candidates the PAC supported in
your state and community.

As we look back over the last two years, historic health care reform legislation was
adopted and we had several public policy priorities that we actively engaged in as
the debate unfolded, including: making certain that price controls and importation
were not included in the new health care law, and that we secure twelve years of
data exclusivity for innovator biologics. As a result, many of our business priorities
were attained and the new law ultimately helps us to continue to provide our
innovative medicines to the patients we serve.

As Pfizer’s PAC Chair and through my interactions with elected officials, I see
first-hand how decisions are made that impact our ability to discover and bring
to market innovative medicines that help the patients we serve. The Pfizer PAC
supports candidates who are committed to maintaining and improving incentives
for innovation and protecting and expanding access for the patients we serve.

Thank you for your support,

Sally Susman
Chair, Pfizer PAC

 

Your contribution is not tax deductible as a charitable contribution for federal income tax purposes. Participation in the Pfizer PAC is completely
voluntary. You have the right to refuse to participate without reprisal. You must be a U.S. citizen or carry a green card to participate in the PAC.

3

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

Who Receives Pfizer PAC
Contributions?
Pfizer PAC is nonpartisan. It
supports Democrats and Republicans
alike. From January 2009 through
December 2010, Pfizer PAC
supported 2,158 candidates. True to
its nonpartisan values, Pfizer PAC
is committed to support candidates
from both political parties who
share Pfizer’s vision and values for
healthcare. When choosing to make
a contribution to a candidate, the
Pfizer PAC considers candidates’
views on issues that impact Pfizer and
its employees as well as the presence
of Pfizer facilities or employees in
the candidate’s district or state. A
complete list of Pfizer PAC and state
corporate political contributions for
January 2009 – December 2010 is
included in this report.

PFIZER PAC
Our Voice in the Political Process

What is a PAC?
PAC stands for Political Action
Committee. A political action
committee is a government-regulated
organization that anyone can form
to raise money for political campaign
donations. PACs are formed by
individuals, non-profits, and even
many major corporations.

How Does Pfizer PAC Work?
The Pfizer political action committee,
Pfizer PAC, is a nonpartisan
organization that provides
opportunities for employees to
participate in the American political
process. The Pfizer PAC is an
employee-run organization with a
Steering Committee made up of
Pfizer employees from different
divisions of the company. All
corporate PACs are funded by
voluntary employee contributions.
Pfizer PAC is no different; it relies on
the participation of Pfizer colleagues.

4

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PFIZER PAC & POLITICAL CONTRIBUTIONS
GOVERNANCE POLICY

Pfizer complies fully with all federal, state, and local laws and reporting requirements
governing PAC and corporate political contributions.

Pfizer has a Corporate Policy Procedure (#509) that requires all PAC and corporate
political contributions to be compiled and published semi-annually in a report
that is made available to employees, shareholders, and the public, and posted on
the Company’s website at www.pfizer.com under “About Pfizer” in the Corporate
Governance section.

Pfizer also requests that trade associations receiving total payments of $100,000
or more from Pfizer in a given year report the portion of Pfizer dues or payments
used for expenditures or contributions that, if made directly by Pfizer, would not
be deductible under section 162(e)(1)(B) of the Internal Revenue Code. We are
disclosing such information received from our trade associations in this report.

Pfizer has a PAC Steering Committee comprised of seven colleagues who review and
approve all PAC and corporate political contributions on a monthly basis. To ensure
adequate representation, Steering Committee members represent different divisions
within the Pfizer organization. The PAC Steering Committee evaluates candidates
on a basis of their views on issues that impact Pfizer and its colleagues. It also takes
note of whether Pfizer facilities or colleagues reside in a candidate’s district or state.
In addition, all PAC and corporate contribution requests are shared with the Pfizer
Political Contributions Policy Committee for review. The Political Contributions
Policy Committee is responsible for governing the Pfizer PAC.

Pfizer does not traditionally make contributions to 527 Issue Organizations such as
MoveOn.Org or Swift Boat Veterans. If we were asked to make such a contribution,
it would have to be reviewed and approved by the Political Contributions Policy
Committee and subsequently disclosed in our semi-annual report.

Finally, in light of the Supreme Court decision in the Citizens United case, Pfizer
has determined that it will not make any direct independent expenditures, a decision
which has been discussed at the executive level as well as with the Corporate
Governance Committee of our Board.

5

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

Political Contributions Policy Committee

CHAIR
Sally Susman
Executive Vice President
Policy, External Affairs
& Communications

TREASURER
Joseph Gruber
Vice President
Finance and Business
Operations

SECRETARY
Barbara Bonfiglio
Senior Corporate Counsel

Sandra Beaty
Senior Vice President,
Policy & Public Affairs	
	

Ken W. Cole
Senior Vice President,
Government Relations
and Public Affairs

	
Geno Germano
President/General Manager,
Specialty Care & Oncology

Adele Gulfo
President/General Manager
US Primary Care

Mike Hubert
Vice President
US Public Affairs

Anne Keys
Senior Director,
Public Affairs
New York, NY

Karen Saucier
Senior Manager,
Global Logistics
Memphis, TN

Karen Boykin-Towns
Vice President
Public Affairs
New York, NY

Everett Cunningham
US Regional President,
Primary Care, West RBU
New York, NY

Barbara Dalton
Vice President,
Venture Capital
New York, NY

Michael Flesher
Director,
Pfizer Medical
New York, NY

Rod MacKenzie, Ph.D.
Senior Vice President,
Worldwide Research
New London, CT

Doug Lankler
Executive Vice President,
Chief Compliance Officer

Matthew Lepore
Vice President &
Assistant General Counsel,
Corporate Secretary

	
Marc Scarduffa
Vice President,
Government Relations
and Public Affairs

Gregory Simon
Senior Vice President,
Patient Advocacy

Pfizer PAC Steering Committee

6

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

7

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

ALABAMA
US HOUSE
W	 Rep. Robert B. Aderholt ä (Up in ‘12)	 R	 004		 $1,000.00
	 Bobby Bright 	 D	 002		 $7,617.68
W	 Rep. Morris Jackson Brooks Jr.	 R	 005		 $1,000.00
	 Parker Griffiith 	 R	 005		 $4,564.80	 $1,000.00
W	 Rep. Terri A. Sewell 	 D	 007		 $2,000.00	
GOVERNOR	
W	 Gov. Robert J. Bentley M.D.	 R	 	 $500.00	 $2,500.00	
LIEUTENANT GOVERNOR	 	
	 Jim Folsom Jr.	 D	 	 $1,000.00		
STATE ATTORNEY GENERAL	
W	 AG Luther Johnson Strange III	 R	 	 $500.00	 $10,000.00	
STATE SENATE	
	 Lowell Ray Barron 	 D	 008	 $500.00		
W	 Sen. Roger H. Bedford Jr.	 D	 006	 $1,000.00		
W	 Sen. Slade Blackwell 	 R	 015	 $500.00		
W	 Sen. Paul Bussman 	 R	 004	 $500.00		
W	 Sen. Linda Coleman 	 D	 020	 $500.00		
W	 Sen. Priscilla Dunn 	 D	 019	 $500.00		
	 Steve French 	 R	 015	 $500.00		
	 Larry Means 	 D	 010	 $500.00
W	 Sen. Gregory Reed 	 R	 005	 $500.00	
W	 Sen. Quinton T. Ross Jr.	 D	 026	 $500.00	
W	 Sen. Bobby D. Singleton 	 D	 024	 $500.00	
W	 Sen. Rodger Mell Smitherman 	 D	 018	 $500.00
W	 Sen. J. T. Waggoner 	 R	 016	 $1,000.00
W	 Sen. Cam Ward 	 R	 014	 $500.00	
STATE HOUSE
	 Locy L. Baker 	 D	 085	 $500.00	
W	 Rep. Marcel Black 	 D	 003	 $500.00	
W	 Rep. John Gregory Canfield 	 R	 048	 $500.00
W	 Rep. Steve Clouse 	 R	 093	 $500.00
W	 Rep. Blaine Galliher 	 R	 030	 $500.00	
W	 Rep. Mike Hubbard 	 R	 079	 $500.00
W	 Rep. Thomas E. Jackson 	 D	 068	 $500.00	
W	 Rep. Ronald G. Johnson 	 R	 033	 $500.00	
W	 Rep. John F. Knight Jr.	 D	 077	 $1,000.00	
W	 Rep. Michael J. Millican 	 D	 017	 $1,000.00
	 John G. Page III	 D	 029	 $500.00
W	 Rep. Oliver Robinson 	 D	 058	 $500.00	
W	 Rep. Allen Treadaway 	 R	 051	 $500.00		
W	 Rep. Pebblin W. Warren 	 D	 082	 $500.00	

8

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

8

JUDGE	
W	 Hon. Kelli Wise 	 R	 		 $2,500.00	

ALASKA	
FEDERAL SENATE
	 Joseph W. Miller 	 R	 		 $2,500.00	
W	 Sen. Lisa Ann Murkowski 	 R	 		 $8,000.00	 $1,000.00

ARIZONA
US SENATE	 	
	 Sen. Jon Kyl ä (Up in ‘12)	 R	 		 $1,000.00	
US HOUSE	 	
	 Ann Kirkpatrick 	 D	 001		 $2,000.00	
	 Harry E. Mitchell 	 D	 005		 $3,064.80	
W	 Rep. Ben Quayle 	 R	 003		 $1,000.00	
W	 Rep. David Schweikert 	 R	 005		 $1,000.00	
	 John Shadegg 	 R	 003		 $1,000.00	
STATE SENATE	
W	 Sen. Sylvia Tenney Allen 	 R	 005		 $400.00	
W	 Sen. Frank Ronald Antenori 	 R	 030		 $410.00	
W	 Sen. Nancy K. Barto ¢	 R	 007			 $390.00
W	 Sen. Andy Biggs 	 R	 022		 $200.00	
	 David Braswell 	 R	 006		 $400.00	
W	 Sen. Scott Bundgaard 	 R	 004		 $200.00	
W	 Sen. Rich Crandall 	 R	 019		 $200.00	
W	 Sen. Adam Driggs 	 R	 011		 $400.00	 $410.00
W	 Sen. Gail Griffin 	 R	 025		 $200.00	
W	 Sen. Lori Klein 	 R	 006		 $200.00	
W	 Sen. Linda Lopez 	 D	 029		 $400.00	
	 Sen. John McComish ¢	 R	 020			 $390.00
W	 Sen. Robert Meza 	 D	 014		 $200.00	
W	 Sen. Rick Murphy 	 R	 009		 $400.00	
W	 Sen. Russell K. Pearce 	 R	 018		 $200.00	
W	 Sen. Steve Pierce 	 R	 001		 $410.00	
W	 Sen. Michele Reagan 	 R	 008		 $200.00	
	 Wendy Rogers 	 R	 017		 $200.00	
W	 Sen. Kyrsten Sinema 	 D	 015		 $200.00	
	 Jay Tibshraeny 	 R	 002		 $200.00	
	 Thayer Verschoor 	 R	 022		 $200.00	
STATE HOUSE	 	
	 Michael Blaire 	 R	 008		 $200.00	
	 Shawnna Bolick 	 R	 011		 $400.00	
W	 Rep. Kate Brophy McGee 	 R	 011		 $200.00	

9

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

9

	 Kristen Burroughs 	 R	 007		 $200.00	
W	 Rep. Heather Carter 	 R	 007		 $200.00	
W	 Rep. Karen Elizabeth Fann 	 R	 001		 $200.00	
W	 Rep. Steve Farley 	 D	 028		 $200.00	
	 Patricia V. Fleming 	 D	 025		 $200.00	
W	 Rep. Tom Forese 	 R	 021		 $200.00	
W	 Rep. Ruben Gallego 	 D	 016		 $200.00	
W	 Rep. Jack W. Harper 	 R	 004		 $200.00	
W	 Rep. Katie Hobbs 	 D	 015		 $200.00	
	 David M. Lujan 	 D	 015			 $390.00
W	 Rep. Debbie McCune-Davis 	 D	 014		 $200.00	
W	 Rep. Javan D. Mesnard 	 R	 021		 $400.00	
W	 Rep. Eric Meyer 	 D	 011		 $200.00	
W	 Rep. Richard Miranda 	 D	 013		 $400.00	
W	 Rep. Steve B. Montenegro 	 R	 012		 $200.00	
	 Jonathan Paton 	 R	 030		 $200.00	
W	 Rep. Bob Robson 	 R	 020		 $200.00	
W	 Rep. David W. Stevens 	 R	 025		 $410.00	
W	 Rep. Anna Tovar 	 D	 013		 $200.00	
	 Janson Theodore Vogt 	 R	 030		 $400.00	
W	 Rep. Vic Williams 	 R	 026		 $200.00	

ARKANSAS
US SENATE	
	 Blanche Lambert Lincoln s	 D	 		 $8,000.00	 $4,000.00
US HOUSE	
W	 Rep. Eric Alan Crawford 	 R	 001		 $5,000.00	
W	 Rep. John Timothy Griffin 	 R	 002		 $1,000.00	
GOVERNOR
W	 Gov. Mike Beebe 	 D	 	 $2,000.00	
LIEUTENANT GOVERNOR	 	
	 William A. Halter 	 D	 	 $2,000.00	
STATE ATTORNEY GENERAL	
W	 AG Dustin McDaniel 	 D	 		 $4,000.00	
STATE SENATE	
W	 Sen. Jack B. Crumbly 	 D	 016	 $300.00	
W	 Sen. Jonathan Dismang 	 R	 029	 $300.00	
	 John M. Hoyt 	 D	 018	 $300.00	
W	 Sen. Jeremy J. Hutchinson 	 R	 022	 $300.00	
W	 Sen. Missy Thomas Irvin 	 R	 010	 $300.00	
	 Gene Shelby 	 D	 019	 $800.00	
STATE HOUSE	
W	 Rep. Fred Allen 	 D	 033	 $300.00	

10

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

10

	 Joan Cash 	 D	 075	 $300.00	
	 Steve Choate 	 D	 059	 $300.00		
W	 Rep. Billy W. Gaskill 	 D	 078	 $300.00		
	 Eddie Hawkins 	 D	 047	 $300.00	
	 Earl Hunton 	 D	 087	 $300.00		
W	 Rep. Keith M. Ingram 	 D	 053	 $300.00		
W	 Rep. Larry D. Lovell 	 D	 056	 $300.00		
	 Steve Magie 	 D	 046	 $800.00		
	 Debbie Murphy 	 D	 031	 $400.00		
W	 Rep. Tiffany Rogers 	 D	 014	 $300.00		
W	 Rep. Tracy Steele 	 D	 039	 $500.00		
W	 Rep. Linda S. Tyler 	 D	 045	 $300.00	

CALIFORNIA
US SENATE	
W	 Sen. Barbara Boxer s	 D	 		 $8,500.00	
US HOUSE	
W	 Rep. Karen Bass 	 D	 033		 $1,000.00	
W	 Rep. Xavier Becerra 	 D	 031		 $3,000.00	
W	 Rep. Howard L. Berman 	 D	 028		 $2,500.00	
W	 Rep. Brian P. Bilbray 	 R	 050		 $4,000.00	
W	 Rep. Mary Bono Mack 	 R	 045		 $9,500.00	
W	 Rep. John B. T. Campbell III s	 R	 048		 $1,000.00	
W	 Rep. Dennis A. Cardoza 	 D	 018		 $3,500.00	
W	 Rep. Susan A. Davis s	 D	 053		 $1,000.00
W	 Rep. David T. Dreier 	 R	 026		 $4,000.00	
W	 Rep. Anna G. Eshoo s	 D	 014		 $4,500.00	 $1,000.00
W	 Rep. Walter Herger Jr.	 R	 002		 $3,000.00	
W	 Rep. Duncan D. Hunter 	 R	 052		 $1,000.00	
W	 Rep. Darrell Issa 	 R	 049		 $8,000.00	
W	 Rep. Barbara J. Lee 	 D	 009		 $4,000.00	
W	 Rep. Zoe Lofgren 	 D	 016		 $2,500.00	
W	 Rep. Daniel E. Lungren 	 R	 003		 $5,000.00	
W	 Rep. Doris O. Matsui 	 D	 005		 $3,000.00	
W	 Rep. Kevin McCarthy 	 R	 022		 $5,000.00	
W	 Rep. Gerald McNerney 	 D	 011		 $1,552.88	
W	 Rep. Devin G. Nunes 	 R	 021		 $2,000.00	
W	 Rep. Nancy Pelosi 	 D	 008		 $5,000.00	
	 George P. Radanovich 	 R	 019		 $2,000.00	
W	 Rep. Edward R. Royce 	 R	 040		 $800.00	
W	 Rep. Adam B. Schiff 	 D	 029		 $1,000.00	
W	 Rep. Michael C. Thompson 	 D	 001		 $4,500.00	

11

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

11

GOVERNOR	
W	 Gov. Edmund G. Brown s	 D	 	 $10,000.00	 $10,000.00	
	 Margaret Whitman s	 R	 	 $10,000.00	
LIEUTENANT GOVERNOR	 	
	 Abel Maldonado s	 R	 	 $1,000.00	
BOARD OF EQUALIZATION	
W	 Hon. Jerome E. Horton s	 D	 004	 $1,000.00		
W	 Hon. Betty Yee s	 D	 001	 $1,000.00		
STATE SENATE	
W	 Sen. Sam Blakeslee 	 R	 015	 $1,500.00		
	 Anna Marie Caballero 	 D	 012	 $1,500.00		
W	 Sen. Ronald S. Calderon 	 D	 030	 $1,000.00	 $2,000.00	
W	 Sen. Lou Correa 	 D	 034	 $2,400.00		
W	 Sen. Kevin de Leon 	 D	 022	 $2,000.00		
W	 Sen. Noreen Evans 	 D	 002	 $1,000.00		
W	 Sen. Ted Gaines 	 R	 001	 $2,500.00		
W	 Sen. Ed Hernandez 	 D	 024	 $3,000.00		
W	 Sen. Gloria Negrete McLeod 	 D	 032	 $1,000.00	 $1,000.00	
	 Roger Niello 	 R	 001	 $1,000.00		
W	 Sen. Alex Padilla 	 D	 020	 $2,000.00		
W	 Sen. Curren D. Price 	 D	 026	 $3,600.00		
W	 Sen. Michael J. Rubio 	 D	 016	 $1,000.00		
	 Mary Salas 	 D	 040	 $1,000.00		
W	 Sen. Darrell S. Steinberg 	 D	 006	 $2,000.00		
	 Sen. Tony Strickland ä (Up in ‘12)	 R	 019	 $2,000.00	
	 Michael N. Villines ä (Up in ‘14)	 R	 014	 $1,000.00		
	 Sen. Lois Wolk ä (Up in ‘12)	 D	 005	 $1,000.00		
	 Sen. Roderick D. Wright ä (Up in ‘12)	 D	 025	 $2,000.00		
W	 Sen. Mark Wyland 	 R	 038	 $2,950.00		
W	 Sen. Leland Yee Ph.D. s	 D	 008	 $2,000.00		
STATE HOUSE	 	
	 Linda Ackerman 	 R	 072	 $1,500.00		
	 Anthony Adams 	 R	 059	 $1,000.00		
W	 Assm. Toni Atkins 	 D	 076	 $1,125.00		
W	 Assm. Bob Blumenfield 	 D	 040	 $1,000.00		
W	 Assm. Susan Bonilla 	 D	 011		 $500.00	
W	 Assm. Steven C. Bradford 	 D	 051	 $1,000.00		
W	 Assm. Charles M. Calderon 	 D	 058	 $1,000.00		
W	 Assm. Nora Campos 	 D	 023		 $500.00	
W	 Assm. Gilbert Cedillo 	 D	 045		 $1,000.00	
W	 Assm. Nathan Fletcher s	 R	 075	 $2,000.00	 $1,000.00	
W	 Assm. Felipe Fuentes 	 D	 039	 $7,500.00		
W	 Assm. Warren T. Furutani 	 D	 055	 $1,000.00		

12

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

12

W	 Assm. Cathleen Galgiani 	 D	 017	 $1,000.00	 $1,000.00	
W	 Assm. Richard S. Gordon s	 D	 021	 $500.00		
W	 Assm. Linda Halderman 	 R	 029	 $500.00	
W	 Assm. Isadore Hall III	 D	 052	 $2,000.00
W	 Assm. Mary Hayashi 	 D	 018	 $5,000.00
W	 Assm. Roger Hernandez 	 D	 057	 $625.00
W	 Assm. Jerry Hill s	 D	 019	 $3,000.00
W	 Assm. Alyson Huber 	 D	 010	 $2,000.00
W	 Assm. Jared William Huffman 	 D	 006	 $1,000.00		
	 Sen. Christine T. Kehoe ä (Up in ‘12)	 D	 076	 $1,000.00	 $1,000.00	
W	 Assm. Ricardo Lara 	 D	 050	 $500.00		
W	 Assm. Fiona Ma 	 D	 012	 $3,200.00		
W	 Assm. Tony Mendoza 	 D	 056	 $1,000.00		
W	 Assm. Holly J. Mitchell 	 D	 047	 $500.00		
W	 Assm. Brian Nestande 	 R	 064		 $1,000.00	
W	 Assm. Richard Pan 	 D	 005	 $600.00		
	 Pete Parra 	 D	 030	 $1,000.00		
W	 Assm. Henry T. Perea 	 D	 031	 $1,000.00		
W	 Assm. John A. Perez 	 D	 046	 $4,500.00		
	 Assm. V. Manuel Perez 	 D	 080	 $1,000.00		
W	 Assm. Nancy Skinner 	 D	 014	 $2,500.00		
W	 Assm. Cameron Smyth 	 R	 038	 $2,000.00		
W	 Assm. Jose Solorio 	 D	 069	 $2,900.00		
W	 Assm. Norma J. Torres 	 D	 061	 $1,250.00		
	 Mitch Ward 	 D	 053	 $500.00		
	 Acquanetta Warren 	 R	 063	 $500.00		
	 Garrett Yee 	 D	 020	 $500.00		

COLORADO
US SENATE	
W	 Sen. Michael F. Bennet s	 D	 		 $8,000.00	 $1,000.00
US HOUSE	
W	 Rep. Diana L. DeGette s	 D	 001		 $3,000.00	
W	 Rep. Cory Gardner s	 R	 004		 $1,000.00	
	 Elizabeth Helen Markey s	 D	 004		 $4,552.88	
W	 Rep. Edwin G. Perlmutter 	 D	 007		 $2,250.00	
	 John T. Salazar 	 D	 003		 $2,000.00	

CONNECTICUT
US SENATE	
	 Sen. Joseph I. Lieberman s, ä (Up in ‘12)	 D	 		 $3,000.00	
	 Robert R. Simmons s	 R	 		 $5,000.00	

13

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

13

US HOUSE	
W	 Rep. Joseph D. Courtney s	 D	 002		 $10,000.00	
W	 Rep. James A. Himes 	 D	 004		 $6,773.26	
W	 Rep. John B. Larson 	 D	 001		 $7,773.26	 $1,000.00

DELAWARE	
US SENATE	 	
	 Sen. Thomas R. Carper ä (Up in ‘12)	 D	 		 $2,000.00	 $2,000.00
	 Michael N. Castle 	 R	 		 $4,000.00	
W	 Sen. Christopher A. Coons 	 D	 		 $5,000.00	
US HOUSE	
W	 Rep. John Charles Carney Jr.	 D	 001		 $1,500.00	
STATE ATTORNEY GENERAL	
W	 AG Joseph R. Biden III	 D	 	 $1,200.00	
STATE SENATE	
W	 Sen. Patricia M. Blevins 	 D	 007	 $500.00	
	 Sen. Anthony J. DeLuca ä (Up in ‘12)	 D	 011	 $100.00	
	 Sen. Bethany A. Hall-Long ä (Up in ‘12)	 D	 010	 $100.00	
	 Sen. Margaret Rose Henry ä (Up in ‘12)	 D	 002	 $250.00	
W	 Sen. David B. McBride 	 D	 013	 $100.00	
	 Sen. F. Gary Simpson ä (Up in ‘12)	 R	 018	 $100.00	
W	 Sen. David P. Sokola 	 D	 008	 $100.00	
	 Sen. Liane M. Sorenson ä (Up in ‘12)	 R	 006	 $250.00	
STATE HOUSE	
W	 Rep. Michael A. Barbieri 	 D	 018	 $550.00	
	 Richard C. Cathcart 	 R	 009	 $200.00	
W	 Rep. Melanie L. George 	 D	 005	 $100.00	
W	 Rep. Robert F. Gilligan 	 D	 019	 $100.00	
W	 Rep. Deborah D. Hudson 	 R	 012	 $250.00	
W	 Rep. John L. Mitchell Jr.	 D	 013	 $100.00	
W	 Rep. Peter C. Schwartzkopf 	 D	 014	 $400.00	
W	 Rep. Byron H. Short 	 D	 007	 $100.00
W	 Rep. Dennis P. Williams 	 D	 001	 $100.00	

DISTRICT OF COLUMBIA
MAYOR
	 Hon. Adrian Fenty (DC) s	 D	 		 $1,000.00
W	 Hon. Vincent Gray (DC) s	 D			 $2,000.00
CITY COUNCIL	 	
W	 Cnclm. Kwame Brown 	 D	 Council Chair		 $1,500.00
W	 Cnclm. Phil Mendelson 	 D	 At-Large		 $500.00
W	 Cnclm. Harry Thomas Jr.	 D	 005		 $500.00
W	 Cnclm. Tommy Wells 	 D	 006		 $500.00

14

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

14

FLORIDA	
US SENATE	 	
	 Charlie Crist s	 I	 		 $5,000.00	
	 Kendrick B. Meek s	 D	 		 $5,000.00	 $2,000.00
W	 Sen. Marco Rubio s	 R	 		 $5,000.00	
US HOUSE	
	 F. Allen Boyd Jr.	 D	 002		 $10,000.00	 $2,000.00
	 Virginia Brown-Waite 	 R	 005		 $5,000.00	
	 Alan Mark Grayson 	 D	 008		 $1,000.00	
	 Ron Klein 	 D	 022		 $2,552.88	
	 Suzanne M. Kosmas 	 D	 024		 $6,826.14	
W	 Rep. John L. Mica 	 R	 007		 $1,000.00	
W	 Rep. David Rivera 	 R	 025		 $5,000.00	
W	 Rep. Clifford B. Stearns 	 R	 006		 $1,000.00	
W	 Rep. Debbie Wasserman Schultz 	 D	 020		 $1,500.00	
GOVERNOR	 	
	 Bill McCollum s	 R	 	 $500.00		
W	 Gov. Rick Scott s	 R	 	 $500.00		
LIEUTENANT GOVERNOR	
W	 Hon. Jennifer Carroll s	 R	 	 $500.00		
STATE ATTORNEY GENERAL	
W	 AG Pam Bondi s	 R	 	 $500.00		
STATE SENATE	
W	 Sen. Thad Altman 	 R	 024	 $1,000.00		
	 Kevin Christopher Ambler 	 R	 012	 $500.00		
W	 Sen. Lizbeth Benacquisto 	 R	 027	 $500.00		
W	 Sen. Alex Diaz de la Portilla 	 R	 036	 $1,000.00		
W	 Sen. Greg Evers 	 R	 002	 $500.00		
W	 Sen. Anitere Flores 	 R	 038	 $500.00		
W	 Sen. Don Gaetz 	 R	 004	 $500.00		
W	 Sen. Rene Garcia 	 R	 040	 $1,000.00		
W	 Sen. Mike Haridopolos 	 R	 026	 $500.00		
W	 Sen. Alan Hays 	 R	 020	 $1,000.00		
	 Jack Latvala s	 R	 016	 $1,000.00	
	 Dave Murzin 	 R	 002	 $500.00		
W	 Sen. Joe Negron 	 R	 028	 $500.00		
W	 Sen. Steve Oelrich 	 R	 014	 $1,000.00		
W	 Sen. Nan H. Rich 	 D	 034	 $500.00		
	 Curtis B. Richardson 	 D	 006	 $500.00		
	 Rep. David Rivera 	 R	 038	 $500.00		
	 Kelly Skidmore 	 D	 025	 $500.00		
W	 Sen. John Thrasher 	 R	 008	 $1,000.00		
	 Sen. John Thrasher ä (Up in ‘12)	 R	 008	 $500.00		

15

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

15

STATE HOUSE	
W	 Rep. Gary Aubuchon 	 R	 074	 $500.00	
	 Gustavo A. Barreiro 	 R	 107	 $500.00	
W	 Rep. Dennis K. Baxley 	 R	 024	 $500.00	
W	 Rep. Leonard Bembry 	 D	 010	 $1,000.00
	 Debbie Boyd 	 D	 011	 $500.00
W	 Rep. Jason Brodeur 	 R	 033	 $1,000.00
	 Greg Brown 	 R	 001	 $500.00	
W	 Rep. Dean Cannon 	 R	 035	 $1,000.00	
W	 Rep. Marti Coley 	 R	 007	 $1,000.00	
W	 Rep. Richard Corcoran 	 R	 045	 $500.00	
W	 Rep. Steve Crisafulli 	 R	 032	 $500.00	
W	 Rep. Chris Dorworth 	 R	 034	 $1,000.00	
W	 Rep. Brad Drake 	 R	 005	 $500.00	
W	 Rep. Eric Eisnaugle 	 R	 040	 $1,000.00	
	 Keith Fitzgerald 	 D	 069	 $1,000.00	
W	 Rep. C. V. Ford 	 R	 003	 $500.00	
W	 Rep. Erik Fresen 	 R	 111	 $1,000.00	
W	 Rep. James C. Frishe 	 R	 054	 $1,000.00	
W	 Rep. Matt Gaetz 	 R	 004	 $500.00	
W	 Rep. Denise Grimsley 	 R	 077	 $500.00	
W	 Rep. Gayle B. Harrell 	 R	 081	 $1,000.00	
W	 Rep. Doug Holder 	 R	 070	 $500.00	
W	 Rep. Ed Hooper 	 R	 050	 $1,000.00	
W	 Rep. Mike Horner 	 R	 079	 $1,000.00	
W	 Rep. Matt Hudson 	 R	 101	 $1,000.00	
W	 Rep. Clay Ingram 	 R	 002	 $1,000.00	
W	 Rep. Martin David Kiar 	 D	 097	 $500.00
	 Janet C. Long 	 D	 051	 $1,000.00	
W	 Rep. Carlos Lopez-Cantera 	 R	 113	 $500.00	
W	 Rep. Debbie Mayfield 	 R	 080	 $1,000.00
W	 Rep. Mark Pafford 	 D	 088	 $1,000.00	
W	 Rep. Jimmy Patronis 	 R	 006	 $1,000.00	
W	 Rep. Scott Plakon 	 R	 037	 $500.00	
W	 Rep. Stephen Precourt 	 R	 041	 $1,000.00	
W	 Rep. William L. Proctor 	 R	 020	 $500.00	
W	 Rep. Ronald Renuart 	 R	 018	 $1,000.00	
W	 Rep. Franklin Sands 	 D	 098	 $500.00	
W	 Rep. Ron Saunders 	 D	 120	 $1,000.00	
W	 Rep. Darren Soto 	 D	 049	 $500.00	
W	 Rep. Kelli Stargel 	 R	 064	 $500.00	
W	 Rep. Charles Van Zant 	 R	 021	 $500.00	
W	 Rep. Will W. Weatherford 	 R	 061	 $1,000.00	

16

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

16

W	 Rep. Alan Williams 	 D	 008	 $500.00		
W	 Rep. John Wood 	 R	 065	 $1,000.00	
W	 Rep. Ritch Workman 	 R	 030	 $500.00		
W	 Rep. Dana Young ä (Up in ‘12)	 R	 057	 $1,000.00		
	 Rep. Dana Young ä (Up in ‘12)	 R	 057	 $500.00	
STATE CFO
W	 Hon. Jeffrey H. Atwater s	 R	 	 $1,000.00	
COMMISSIONER OF AGRICULTURE	
W	 Hon. Adam H. Putnam s	 R	 	 $500.00	

GEORGIA	
US SENATE	
W	 Sen. Johnny Isakson s	 R	 		 $7,000.00	 $1,000.00
US HOUSE	
W	 Rep. John Jenkins Barrow s	 D	 012		 $7,564.80	 $1,000.00
W	 Rep. John Phillip Gingrey s	 R	 011		 $5,000.00	
W	 Rep. John Thomas Graves 	 R	 009		 $1,000.00	
W	 Rep. John R. Lewis 	 D	 005		 $4,500.00	
W	 Rep. Thomas E. Price M.D. s	 R	 006		 $2,000.00	
W	 Rep. David Albert Scott 	 D	 013		 $3,000.00	
GOVERNOR	
W	 Gov. Nathan Deal s	 R	 		 $6,100.00	
LIEUTENANT GOVERNOR	
W	 Hon. Casey Cagle s	 R	 	 $3,000.00		 $750.00
STATE ATTORNEY GENERAL	
	 Thurbert E. Baker s	 D	 		 $2,500.00	
W	 AG Samuel S. Olens s, ä (Up in ‘14)	 R	 		 $2,500.00	
STATE SENATE
 	 David Adelman 	 D	 042	 $250.00		
W	 Sen. Donald K. Balfour II	 R	 009	 $300.00		
W	 Sen. Gloria Singleton Butler 	 D	 055			 $250.00
W	 Sen. Jim B. Butterworth 	 R	 050	 $250.00		
W	 Sen. Greg Goggans 	 R	 007	 $3,500.00		
W	 Sen. Johnny Grant 	 R	 025	 $500.00		
W	 Sen. Ed Harbison 	 D	 015	 $250.00	
W	 Sen. Bill Heath 	 R	 031	 $500.00		
W	 Sen. Judson H. Hill s	 R	 032	 $1,000.00		 $500.00
W	 Sen. George B. Hooks 	 D	 014			 $500.00
W	 Sen. Lester G. Jackson III	 D	 002	 $500.00		
W	 Sen. Barry Loudermilk 	 R	 052	 $500.00		
W	 Sen. Francis R. Millar s	 R	 040	 $1,000.00		
W	 Sen. Jack Murphy 	 R	 027			 $500.00
W	 Sen. David J. Shafer 	 R	 048	 $500.00	

17

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

17

W	 Sen. Horacena Tate 	 D	 038	 $500.00	
	 Don R. Thomas 	 R	 054	 $750.00	
W	 Sen. Renee S. Unterman 	 R	 045	 $500.00	
	 John J. Wiles s	 R	 037	 $550.00		 $500.00
W	 Sen. Tommie Andrew Williams 	 R	 019	 $1,500.00	
STATE HOUSE	
W	 Rep. Stacy Y. Abrams 	 D	 084	 $250.00	
W	 Rep. Kathy Blee Ashe 	 D	 056	 $250.00	
W	 Rep. Stephanie S. Benfield 	 D	 085	 $500.00
	 Steffini Bethea 	 D	 106	 $250.00	
	 Mark Burkhalter 	 R	 050	 $1,000.00	
W	 Rep. Charlice Byrd 	 R	 020	 $1,250.00		 $500.00
W	 Rep. Amy Carter 	 D	 175	 $500.00	
W	 Rep. David Casas 	 R	 103	 $250.00	
	 Jill Chambers 	 R	 081	 $500.00	
W	 Rep. R. M. Mickey Channell 	 R	 116	 $3,000.00	
	 Jim Cole 	 R	 125	 $500.00	
	 Toney L. Collins 	 D	 095	 $250.00	
W	 Rep. Sharon M. Cooper 	 R	 041	 $1,500.00		 $500.00
W	 Rep. Katie M. Dempsey 	 R	 013	 $250.00	
W	 Rep. Winfred J. Dukes 	 D	 150	 $250.00	
W	 Rep. Earl D. Ehrhart 	 R	 036			 $750.00
W	 Rep. Stacey Godfrey Evans 	 D	 040	 $250.00	
W	 Rep. Virgil L. Fludd 	 D	 066	 $250.00	
W	 Rep. Pat Gardner 	 D	 057	 $250.00	
W	 Rep. Robert P. Hanner 	 D	 148	 $500.00	
W	 Rep. Ben L. Harbin 	 R	 118	 $1,750.00	
W	 Rep. Keith G. Heard 	 D	 114	 $250.00	
W	 Rep. Bill Hembree 	 R	 067	 $1,250.00	
W	 Rep. Michele Henson 	 D	 087	 $250.00	
W	 Rep. Carolyn Fleming Hugley 	 D	 133	 $250.00	
W	 Rep. Mike Jacobs 	 R	 080	 $250.00	
W	 Rep. Lynmore James 	 D	 135	 $250.00	
W	 Rep. Rick Jasperse 	 R	 012	 $250.00	
W	 Rep. Jan Jones 	 R	 046	 $250.00	
	 Rep. Sheila Jones 	 D	 044	 $250.00	
	 Jerry L. Keen 	 R	 179	 $500.00	
	 Thomas P. Knox 	 R	 024	 $750.00
W	 Rep. David E. Lucas Sr.	 D	 139	 $250.00	
W	 Rep. Gene Maddox 	 R	 172	 $500.00	
W	 Rep. Doug McKillip 	 D	 115	 $250.00	
W	 Rep. Billy Mitchell 	 D	 088	 $250.00	
W	 Rep. Jay Neal 	 R	 001	 $250.00		 $500.00

18

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Larry O’Neal 	 R	 146			 $500.00
W	 Rep. Larry J. Parrish 	 R	 156	 $250.00		
W	 Rep. Allen M. Peake 	 R	 137	 $250.00		
W	 Rep. David Ralston 	 R	 007	 $1,500.00		
W	 Rep. Nikki T. Randall 	 D	 138	 $250.00	
	 Glenn Richardson 	 R	 019	 $2,000.00		
W	 Rep. Donna Sheldon 	 R	 105	 $500.00		
W	 Rep. Barbara Sims 	 R	 119	 $500.00		
	 Georganna T. Sinkfield 	 D	 060	 $1,000.00		
W	 Rep. Calvin Smyre 	 D	 132	 $1,000.00		
W	 Rep. James Ronald Stephens 	 R	 164	 $250.00		
W	 Rep. Pamela Sturdivant Stephenson 	 D	 092	 $500.00		
W	 Rep. Earnest Williams 	 D	 089	 $500.00		
INSURANCE COMMISSIONER	
W	 Hon. Ralph T. Hudgens s	 R	 	 $500.00	

HAWAII	
US SENATE	
W	 Sen. Daniel K. Inouye 	 D	 			 $1,000.00
US HOUSE	 	
	 Charles Djou 	 R	 001		 $2,000.00	
GOVERNOR
W	 Gov. Neil Abercrombie 	 D	 	 $2,000.00
LIEUTENANT GOVERNOR	
W	 Hon. Brian Emanuel Schatz 	 D	 	 $650.00
STATE SENATE	
	 Sen. Rosalyn H. Baker ä (Up in ‘12)	 D	 005	 $550.00	
W	 Sen. Suzanne Chun Oakland 	 D	 013	 $450.00	
W	 Sen. Carol A. Fukunaga 	 D	 011	 $200.00	
	 Sen. Joshua B. Green ä (Up in ‘12)	 D	 003	 $750.00	
	 Sen. David Y. Ige ä (Up in ‘12)	 D	 016	 $450.00	
W	 Sen. Donna Mercado Kim 	 D	 014	 $250.00	
	 Russell S. Kokubun 	 D	 002	 $200.00	
	 Dwight Y. Takamine ä (Up in ‘12)	 D	 001	 $250.00	
W	 Sen. Brian T. Taniguchi 	 D	 010	 $200.00	
W	 Sen. Glenn S. Wakai 	 D	 015	 $350.00		
STATE HOUSE	
W	 Rep. Diana Mele Carroll 	 D	 013	 $100.00
W	 Rep. Robert N. Herkes 	 D	 005	 $550.00	
W	 Rep. Ken Ito 	 D	 048	 $100.00	
	 Jon Riki Karamatsu 	 D	 041	 $200.00		
W	 Rep. Sylvia J. Luke 	 D	 026	 $100.00		
	 Michael Y. Magaoay 	 D	 046	 $400.00		

19

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Angus L.K. McKelvey 	 D	 010	 $100.00		
W	 Rep. John M. Mizuno 	 D	 030	 $200.00		
	 Hermina M. Morita 	 D	 014	 $100.00		
W	 Rep. Mark M. Nakashima 	 D	 001	 $100.00		
W	 Rep. Scott Y. Nishimoto 	 D	 021	 $100.00		
W	 Rep. Blake K. Oshiro 	 D	 033	 $650.00		
	 Rep. Marcus R. Oshiro 	 D	 039	 $350.00		
W	 Rep. Ryan I. Yamane 	 D	 037	 $550.00		

IDAHO	
US SENATE	
W	 Sen. Michael D. Crapo 	 R	 		 $6,000.00	
US HOUSE	
	 Walter C. Minnick 	 D	 001		 $3,064.80	
GOVERNOR	
W	 Gov. C. L. Otter 	 R	 	 $600.00	 $1,500.00	
LIEUTENANT GOVERNOR	
W	 Hon. Brad Little 	 R	 		 $500.00	
STATE ATTORNEY GENERAL	
W	 AG Lawrence G. Wasden 	 R	 		 $2,500.00	
STATE SENATE	
W	 Sen. Joyce M. Broadsword 	 R	 002	 $200.00		 $300.00
W	 Sen. Dean L. Cameron 	 R	 026	 $200.00		
W	 Sen. Denton Darrington 	 R	 027	 $200.00		
	 Robert L. Geddes Jr.	 R	 031	 $200.00		 $400.00
W	 Sen. James C. Hammond 	 R	 005	 $100.00		
W	 Sen. Patti Anne Lodge 	 R	 013	 $200.00		
W	 Sen. John T. McGee 	 R	 010	 $200.00		 $500.00
STATE HOUSE	
W	 Rep. Clifford R. Bayer 	 R	 021	 $200.00		
W	 Rep. Scott C. Bedke 	 R	 027	 $200.00		
W	 Rep. Dennis M. Lake 	 R	 028	 $200.00		
W	 Rep. Janice K. McGeachin 	 R	 032	 $100.00		
W	 Rep. Mike Moyle 	 R	 014	 $200.00		
W	 Rep. John M. Rusche 	 D	 007	 $200.00		

ILLINOIS	
US SENATE	
	 Sen. Richard J. Durbin s, ä (Up in ‘14)	 D	 	 $1,000.00	
US HOUSE	 	
	 Melissa Luburich Bean s	 D	 008		 $5,500.00	 $2,000.00
W	 Rep. Robert James Dold Jr. s	 R	 010		 $1,000.00	
	 Rep. Sara Feigenholtz ¢	 D	 005		 $1,400.00	

20

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

	 Bill Foster 	 D	 014		 $5,273.26	
	 Deborah DeFrancesco Halvorson 	 D	 011		 $8,773.26	
	 Phil Hare s	 D	 017		 $2,000.00	
W	 Rep. Adam Kinzinger 	 R	 011		 $1,000.00	
W	 Rep. Peter J. Roskam s	 R	 006		 $6,000.00	
W	 Rep. Aaron Schock 	 R	 018		 $5,000.00	
W	 Rep. John M. Shimkus 	 R	 019		 $5,500.00	
GOVERNOR	
W	 Gov. Pat Quinn s	 D	 	 $1,000.00		
STATE SENATE	
	 Michael Bond 	 D	 031	 $1,500.00		
	 Sen. James F. Clayborne Jr. ä (Up in ‘12)	 D	 057	 $500.00		 $500.00
	 Sen. John J. Cullerton ä (Up in ‘12)	 D	 006	 $2,500.00		 $1,000.00
	 Gary G. Dahl ä (Up in ‘12)	 R	 038	 $750.00		
	 James A. DeLeo 	 D	 010	 $500.00		 $500.00
	 Sen. William Delgado ä (Up in ‘12)	 D	 002	 $2,000.00		
	 Deanna Demuzio s	 D	 049	 $250.00	
	 Sen. Dan Duffy ä (Up in ‘12)	 R	 026	 $750.00		
	 Sen. Gary Forby ä (Up in ‘12)	 D	 059	 $500.00		 $500.00
	 Sen. William R. Haine ä (Up in ‘12)	 D	 056	 $500.00		
	 Sen. Don Harmon ä (Up in ‘12)	 D	 039	 $1,000.00		 $500.00
	 Sen. Rickey R. Hendon ä (Up in ‘12)	 D	 005	 $1,250.00		
	 Sen. Linda Holmes ä (Up in ‘12)	 D	 042	 $1,000.00		
	 Sen. Mattie Hunter ä (Up in ‘12)	 D	 003	 $1,000.00		
W	 Sen. Toi W. Hutchinson s	 D	 040	 $500.00		
	 Sen. Michael Jacobs ä (Up in ‘12)	 D	 036	 $1,000.00		
	 Sen. Dan Kotowski s, ä (Up in ‘12)	 D	 033	 $4,000.00		
W	 Sen. Christopher J. Lauzen 	 R	 025	 $500.00		
W	 Sen. Kimberly A. Lightford 	 D	 004	 $750.00		
	 Sen. Terry Link F ä (Up in ‘12)	 D	 030	 $500.00		 $500.00
W	 Sen. David S. Luechtefeld 	 R	 058	 $750.00		
	 Sen. Edward D. Maloney ä (Up in ‘12)	 D	 018	 $750.00		
	 Sen. Iris Y. Martinez ä (Up in ‘12)	 D	 020	 $500.00		
	 Sen. Kyle McCarter ä (Up in ‘12)	 R	 051	 $250.00		
W	 Sen. Antonio Munoz 	 D	 001	 $1,000.00		 $500.00
	 Sen. Christine Radogno ä (Up in ‘12)	 R	 041	 $1,500.00		
W	 Sen. Kwame Raoul 	 D	 013	 $2,000.00		
W	 Sen. Dale A. Righter 	 R	 055	 $500.00		
W	 Sen. Dale E. Risinger 	 R	 037	 $1,000.00	
	 Sen. Martin A. Sandoval ä (Up in ‘12)	 D	 012	 $500.00		
	 Sen. Jeffrey M. Schoenberg s, ä (Up in ‘12)	 D	 009	 $750.00		 $500.00
	 Sen. Ira I. Silverstein s, ä (Up in ‘12)	 D	 008	 $500.00		
W	 Sen. Heather A. Steans 	 D	 007	 $1,250.00		

21

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Sen. Donne E. Trotter ä (Up in ‘12)	 D	 017	 $500.00		
W	 Sen. Arthur J. Wilhelmi 	 D	 043			 $500.00
STATE HOUSE	
W	 Rep. Edward J. Acevedo 	 D	 002	 $1,500.00		 $500.00
W	 Rep. Luis Arroyo 	 D	 003	 $1,000.00		
	 Suzanne Bassi 	 R	 054	 $500.00		
W	 Rep. Mark H. Beaubien Jr.	 R	 052	 $500.00		
W	 Rep. Patricia R. Bellock 	 R	 047	 $750.00		
W	 Rep. Maria Antonia Berrios 	 D	 039	 $1,000.00		
	 Robert A. Biggins 	 R	 041	 $250.00		
	 Michael J. Boland 	 D	 071	 $250.00		
W	 Rep. Mike Bost 	 R	 115	 $250.00		
W	 Rep. John E. Bradley 	 D	 117	 $1,000.00		
W	 Rep. Dan E. Brady 	 R	 088	 $500.00		
W	 Rep. Daniel J. Burke 	 D	 023	 $1,500.00		
W	 Rep. William D. Burns 	 D	 026	 $500.00		
W	 Rep. Sandy Cole 	 R	 062	 $1,000.00		
W	 Rep. Annazette R. Collins 	 D	 010	 $1,000.00		
W	 Rep. Marlow H. Colvin 	 D	 033	 $1,500.00		
	 Elizabeth Coulson ä	 R	 017	 $250.00		
W	 Rep. Fred Crespo 	 D	 044	 $750.00	
W	 Rep. Tom Cross 	 R	 084	 $1,500.00		 $500.00
W	 Rep. Monique D. Davis 	 D	 027	 $250.00		
	 Rep. William Davis 	 D	 030	 $2,000.00		
W	 Rep. Lisa M. Dugan 	 D	 079	 $250.00		
W	 Rep. Jim Durkin 	 R	 082			 $500.00
W	 Rep. Sara Feigenholtz 	 D	 012	 $1,000.00		
W	 Rep. Mary E. Flowers 	 D	 031	 $1,500.00		
W	 Rep. Jack D. Franks 	 D	 063			 $500.00
W	 Rep. Robyn Gabel 	 D	 018	 $1,500.00		
W	 Rep. Esther Golar 	 D	 006			 $500.00
	 Deborah L. Graham 	 D	 078	 $250.00		
W	 Rep. Gregory Harris 	 D	 013	 $500.00		
W	 Rep. Elizabeth Hernandez 	 D	 024	 $750.00		
	 Jay C. Hoffman 	 D	 112			 $500.00
W	 Rep. Thomas Holbrook 	 D	 113			 $500.00
W	 Rep. Constance A. Howard 	 D	 034	 $1,250.00		
W	 Rep. Eddie Lee Jackson Sr.	 D	 114	 $500.00		
W	 Rep. Naomi D. Jakobsson 	 D	 103	 $1,000.00		
W	 Rep. Charles E. Jefferson s	 D	 067	 $500.00		
W	 Rep. Thaddeus M. Jones 	 D	 029	 $500.00		
W	 Rep. Louis I. Lang s	 D	 016	 $1,000.00		 $500.00
W	 Rep. Joseph M. Lyons 	 D	 019	 $500.00		

22

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Michael J. Madigan 	 D	 022	 $2,500.00		 $1,000.00
W	 Rep. Deborah L. Mell 	 D	 040	 $500.00		
W	 Rep. Susana Mendoza 	 D	 001	 $500.00		
	 David E. Miller 	 R	 029	 $500.00		 $500.00
W	 Rep. Rosemary E. Mulligan 	 R	 055	 $250.00		
W	 Rep. Brandon W. Phelps 	 D	 118			 $500.00
W	 Rep. Sandra M. Pihos 	 R	 042	 $500.00		
W	 Rep. Randy Ramey Jr.	 R	 055	 $750.00		
W	 Rep. Robert Rita 	 D	 028	 $1,000.00		
	 Kathleen Ryg s	 D	 059	 $250.00		
W	 Rep. Angelo Saviano 	 R	 077	 $500.00		 $1,000.00
W	 Rep. Timothy L. Schmitz 	 R	 049	 $750.00		
W	 Rep. Carol S. Sente s	 D	 059	 $500.00		
W	 Rep. Ed Sullivan Jr.	 R	 051	 $750.00		
W	 Rep. Andre Thapedi 	 D	 032	 $1,500.00		
W	 Rep. Michael W. Tryon 	 R	 064	 $500.00		
W	 Rep. Arthur L. Turner 	 D	 009	 $750.00		
W	 Rep. Ann M. Williams 	 D	 011	 $1,000.00		
W	 Rep. Karen A. Yarbrough 	 D	 007	 $250.00		
W	 Rep. Michael Zalewski 	 D	 021	 $500.00		

INDIANA	
US SENATE	 	
	 Evan Bayh s	 D	 		 $4,500.00	 $2,500.00
W	 Sen. Daniel Coats s	 R	 		 $7,500.00	
	 Brad Ellsworth s	 D	 		 $8,064.80	
US HOUSE	
W	 Rep. Larry D. Bucshon s	 R	 008		 $1,000.00	
	 Stephen E. Buyer 	 R	 004		 $1,000.00	 $1,000.00
W	 Rep. Andre Carson 	 D	 007		 $1,000.00	
	 Baron P. Hill 	 D	 009		 $6,617.68	 $1,000.00
	 Michael B. Murphy 	 R	 005			 $250.00
W	 Rep. Mike Pence 	 R	 006		 $1,000.00	
STATE ATTORNEY GENERAL	 	
	 AG Greg Zoeller s, ä (Up in ‘12)	 R	 	 $2,500.00		
STATE SENATE	
W	 Sen. Ronnie J. Alting 	 R	 022		 $200.00	
	 Sen. Vaneta G. Becker ä (Up in ‘12)	 R	 050		 $200.00	 $200.00
	 Sen. Richard D. Bray ä (Up in ‘12)	 R	 037		 $200.00	
	 Sen. Jean Breaux ä (Up in ‘12)	 D	 034		 $200.00	
W	 Sen. James R. Buck	 R	 021			 $500.00
	 Sen. Edward E. Charbonneau ä (Up in ‘12)	 R	 005		 $200.00	
	 Bob Deig 	 D	 049		 $200.00	

23

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Gary P. Dillon M.D.	 R	 017			 $250.00
	 Sue Errington 	 D	 026		 $200.00	
	 Sen. Beverly J. Gard ä (Up in ‘12)	 R	 028		 $250.00	 $250.00
	 Sen. Brandt Hershman ä (Up in ‘12)	 R	 007		 $200.00	
W	 Sen. Travis Holdman 	 R	 019		 $200.00	
W	 Sen. Lindel O. Hume 	 D	 048		 $200.00	
	 Sen. Luke Kenley ä (Up in ‘12)	 R	 020		 $200.00	
W	 Sen. Sue Landske 	 R	 006			 $250.00
	 Sen. Connie Lawson ä (Up in ‘12)	 R	 024			 $200.00
	 Sen. Jean Leising ä (Up in ‘12)	 R	 042		 $200.00	
	 Sen. David C. Long ä (Up in ‘12)	 R	 016		 $2,000.00	
W	 Sen. James W. Merritt Jr.	 R	 031		 $200.00	
	 Sen. Patricia L. Miller ä (Up in ‘12)	 R	 032		 $500.00	 $250.00
	 Sen. Ryan D. Mishler ä (Up in ‘12)	 R	 009		 $200.00	 $250.00
	 Sen. Earline S. Rogers ä (Up in ‘12)	 D	 003		 $200.00	
	 Sen. Vi Simpson ä (Up in ‘12)	 D	 040		 $500.00	
W	 Sen. Timothy D. Skinner 	 D	 038		 $200.00	
	 Sen. Brent Steele ä (Up in ‘12)	 R	 044		 $200.00	
	 Sen. Greg Taylor ä (Up in ‘12)	 D	 033		 $200.00	
W	 Sen. Thomas J. Wyss 	 R	 015		 $200.00	
	 Sen. Carlin J. Yoder ä (Up in ‘12)	 R	 012		 $200.00	
W	 Sen. Joseph C. Zakas 	 R	 011		 $500.00	
STATE HOUSE	
W	 Rep. Jeb Bardon 	 D	 025		 $200.00	
W	 Rep. B. Patrick Bauer 	 D	 006		 $2,000.00	
	 Matt Bell 	 R	 083		 $200.00	 $200.00
W	 Rep. Brian C. Bosma 	 R	 088		 $3,500.00	 $650.00
W	 Rep. Charlie Brown 	 D	 003		 $500.00	 $400.00
	 Rep. Timothy N. Brown M.D.	 R	 041		 $500.00	 $500.00
W	 Rep. Charles Burton 	 R	 058		 $200.00	 $400.00
W	 Rep. William A. Crawford 	 D	 098		 $500.00	
W	 Rep. Suzanne Crouch 	 R	 078		 $200.00	
W	 Rep. Richard Dodge 	 R	 051		 $200.00	 $200.00
W	 Rep. Jeffrey K. Espich 	 R	 082		 $200.00	
W	 Rep. Ralph M. Foley 	 R	 047		 $200.00	
W	 Rep. William C. Friend 	 R	 023			 $450.00
W	 Rep. David N. Frizzell 	 R	 093		 $200.00	 $500.00
W	 Rep. Craig R. Fry 	 D	 005		 $200.00	
W	 Rep. Phil GiaQuinta 	 D	 080		 $200.00	
W	 Rep. F. Dale Grubb 	 D	 042		 $200.00	
W	 Rep. Earl L. Harris 	 D	 002		 $200.00	
W	 Rep. Eric Allan Koch 	 R	 065		 $200.00	 $300.00
W	 Rep. Rebecca Kubacki 	 R	 022		 $200.00	

24

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Linda C. Lawson 	 D	 001		 $250.00	
W	 Rep. Donald J. Lehe 	 R	 015		 $200.00	
W	 Rep. Richard W. McClain 	 R	 024			 $250.00
W	 Rep. Charles Chuck Moseley 	 D	 010		 $200.00	
W	 Rep. Winfield C. Moses Jr.	 D	 081		 $200.00	
W	 Rep. Cindy Noe 	 R	 087			 $250.00
W	 Rep. Scott D. Pelath 	 D	 009		 $200.00	
W	 Rep. Phyllis J. Pond 	 R	 085		 $200.00	
W	 Rep. Gregory W. Porter 	 D	 096		 $200.00	
W	 Rep. Cherrish S. Pryor 	 D	 094		 $200.00	
	 William J. Ruppel 	 R	 022			 $200.00
W	 Rep. Steven R. Stemler 	 D	 071		 $200.00	
W	 Rep. Vanessa J. Summers 	 D	 099		 $200.00	
W	 Rep. Gerald R. Torr 	 R	 039		 $200.00	
W	 Rep. P. Eric Turner 	 R	 032		 $200.00	 $300.00
W	 Rep. Heath VanNatter 	 R	 038		 $200.00	
W	 Rep. Peggy M. Welch 	 D	 060		 $200.00	 $500.00
W	 Rep. David A. Wolkins 	 R	 018			 $200.00

IOWA	
US SENATE	
W	 Sen. Charles E. Grassley s	 R	 		 $7,000.00	
US HOUSE	
W	 Rep. Leonard L. Boswell 	 D	 003		 $1,000.00	
W	 Rep. Bruce L. Braley 	 D	 001		 $5,000.00	
W	 Rep. Tom Latham s	 R	 004		 $2,000.00	 $2,500.00
GOVERNOR	
	 Chet Culver s	 D	 			 $500.00
STATE ATTORNEY GENERAL	
W	 AG Tom Miller s	 D	 		 $3,500.00	
STATE SENATE	 	
	 Staci Appel 	 D	 037		 $350.00	
	 Sen. Merlin Bartz ä (Up in ‘12)	 R	 006		 $150.00	
W	 Sen. Daryl Beall s	 D	 025		 $150.00	
	 Sen. Thomas G. Courtney ä (Up in ‘12)	 D	 044		 $150.00	
	 Sen. Swati A. Dandekar ä (Up in ‘12)	 D	 018		 $200.00	 $200.00
	 Sen. Jeff Danielson ä (Up in ‘12)	 D	 010		 $150.00	
W	 Sen. Bill C. Dix ä	 R	 009		 $200.00	
W	 Sen. Robert E. Dvorsky 	 D	 015		 $550.00	
	 Sen. Michael E. Gronstal ä (Up in ‘12)	 D	 050		 $1,000.00	
	 Sen. Shawn Hamerlinck ä (Up in ‘12)	 R	 042		 $150.00	
W	 Sen. Jack Hatch 	 D	 033		 $600.00	
	 Bill Heckroth 	 D	 009		 $400.00	

25

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Sen. Hubert Houser 	 R	 049		 $150.00	
W	 Sen. David Johnson 	 R	 003		 $400.00	 $200.00
	 Sen. John P. Kibbie ä (Up in ‘12)	 D	 004		 $750.00	
	 Keith A. Kreiman 	 D	 047		 $200.00	
W	 Sen. Matt McCoy 	 D	 031		 $500.00	 $200.00
	 Sen. Paul McKinley ä (Up in ‘12)	 R	 036		 $850.00	
	 Rich Olive 	 D	 005		 $500.00	
W	 Sen. Amanda Ragan s	 D	 007		 $600.00	 $300.00
	 Sen. Thomas J. Rielly ä (Up in ‘12)	 D	 038		 $450.00	
	 Steven H. Warnstadt 	 D	 001		 $200.00	
STATE HOUSE	
W	 Rep. Ako Abdul-Samad 	 D	 066		 $150.00	
W	 Rep. Deborah L. Berry 	 D	 022		 $150.00	
W	 Rep. David E. Heaton 	 R	 091		 $400.00	
W	 Rep. Lisa Heddens 	 D	 046		 $600.00	
	 Rep. Kevin Koester ä (Up in ‘12)	 R	 070		 $100.00	
W	 Rep. Jim Lykam 	 D	 085		 $150.00	
W	 Rep. Kevin M. McCarthy 	 D	 067		 $1,250.00	
W	 Rep. Helen Miller s	 D	 049			 $300.00
	 Rep. Linda J. Miller 	 R	 082		 $500.00	
W	 Rep. Patrick J. Murphy 	 D	 028		 $1,000.00	
W	 Rep. Jo Oldson 	 D	 061		 $550.00	
W	 Rep. Tyler Olson 	 D	 038		 $450.00	 $200.00
W	 Rep. Kraig Paulsen 	 R	 035		 $1,000.00	
W	 Rep. Janet A. Petersen 	 D	 064		 $450.00	
	 Rep. J. Scott Raecker ä (Up in ‘12)	 R	 063		 $150.00	
W	 Rep. Kirsten Running-Marquardt 	 D	 033		 $150.00	
	 Rep. Renee Schulte ä (Up in ‘12)	 R	 037		 $100.00	
	 Paul C. Shomshor Jr.	 D	 100		 $450.00	 $100.00
W	 Rep. Mark D. Smith 	 D	 043		 $550.00	
W	 Rep. Chuck Soderberg ä (Up in ‘12)	 R	 003		 $100.00	
W	 Rep. Annette Sweeney 	 R	 044		 $150.00	
W	 Rep. Phyllis Thede 	 D	 081		 $150.00	
W	 Rep. Linda L. Upmeyer 	 R	 012		 $700.00	 $200.00
W	 Rep. Andrew J. Wenthe 	 D	 018		 $350.00	
COMMISSIONER OF AGRICULTURE
W	 Hon. William Northey s	 D	 			 $400.00

KANSAS	
US SENATE	
W	 Sen. Jerry Moran s	 R	 		 $5,000.00	
US HOUSE	 	
	 James A. Barnett 	 R	 001		 $500.00	

26

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Lynn Jenkins 	 R	 002		 $1,000.00	
W	 Rep. Kevin W. Yoder s	 R	 003		 $2,500.00	
GOVERNOR	
W	 Gov. Sam Brownback s	 R	 	 $4,000.00		 $1,000.00
STATE ATTORNEY GENERAL	
W	 AG Derek Schmidt s, ä (Up in ‘12)	 R	 			 $300.00
STATE SENATE	 	
	 Sen. Laura Kelly ä (Up in ‘12)	 D	 018			 $200.00
	 Sen. Julia Lynn ä (Up in ‘12)	 R	 009			 $300.00
W	 Sen. Ray Merrick 	 R	 037	 $500.00		
	 Sen. Vicki Schmidt ä (Up in ‘12)	 R	 020			 $300.00
	 Sen. Chris Steineger ä (Up in ‘12)	 R	 006			 $300.00
STATE HOUSE	
	 Lisa L. Benlon 	 D	 022	 $100.00		
W	 Rep. Anthony R. Brown 	 R	 038	 $250.00		
W	 Rep. Robert Bruchman 	 R	 020	 $100.00		
W	 Rep. J. David Crum 	 R	 077	 $250.00		 $200.00
W	 Rep. Jim Denning 	 R	 019	 $100.00		
W	 Rep. Kyle D. Hoffman 	 R	 116	 $100.00		
W	 Rep. Steven C. Johnson 	 R	 108	 $100.00		
W	 Rep. Brenda K. Landwehr 	 R	 091	 $500.00		
W	 Rep. Peggy Long Mast 	 R	 076	 $200.00		 $200.00
W	 Rep. Michael R. O’Neal 	 R	 104	 $500.00		 $500.00
W	 Rep. Marc Rhoades 	 R	 072	 $250.00		
W	 Rep. John Rubin 	 R	 018	 $100.00		
W	 Rep. Louis E. Ruiz 	 D	 032			 $200.00
W	 Rep. Joseph Scapa 	 R	 087	 $100.00		
W	 Rep. Scott Schwab 	 R	 049	 $250.00		
W	 Rep. Sheryl Spalding s	 R	 029			 $200.00
W	 Rep. Caryn Tyson 	 R	 004	 $100.00		
INSURANCE COMMISSIONER	
W	 Hon. Sandy Praeger s	 R	 	 $2,000.00	

KENTUCKY	
US SENATE	 	
	 Hon. Trey Grayson 	 R	 		 $5,000.00	
W	 Sen. Rand Paul 	 R	 		 $5,000.00	
US HOUSE	
W	 Rep. Geoffrey C. Davis 	 R	 004		 $5,000.00	
W	 Rep. S. Brett Guthrie 	 R	 002		 $3,000.00	
W	 Rep. Edward Whitfield 	 R	 001		 $8,500.00	

27

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

STATE SENATE	
W	 Sen. Tom Buford 	 R	 022			 $400.00
W	 Sen. Julie Carman Denton 	 R	 036		 $500.00	 $400.00
W	 Sen. Ernie Harris 	 R	 026		 $250.00	
	 Daniel Kelly 	 R	 014			 $300.00
W	 Sen. Alice Forgy Kerr 	 R	 012		 $750.00	
W	 Sen. Robert J. Leeper 	 I	 002		 $250.00	
W	 Sen. R.J. Palmer II	 D	 028		 $500.00	
	 Sen. Joey Pendleton ä (Up in ‘12)	 D	 003			 $300.00
W	 Sen. Daniel Seum 	 R	 038		 $500.00	
W	 Sen. Katie Kratz Stine 	 R	 024		 $500.00	
	 Sen. Robert Stivers ä (Up in ‘12)	 R	 025		 $250.00	
W	 Sen. David L. Williams 	 R	 016		 $1,000.00	
	 Ed Worley 	 D	 034			 $300.00
STATE HOUSE	
W	 Rep. Rocky Adkins 	 D	 099		 $250.00	 $300.00
W	 Rep. Linda Belcher 	 D	 049		 $250.00	
W	 Rep. Thomas J. Burch 	 D	 030		 $750.00	 $250.00
W	 Rep. Larry Clark 	 D	 046		 $1,000.00	
W	 Rep. Robert R. Damron 	 D	 039		 $250.00	
W	 Rep. Bob M. DeWeese 	 R	 048		 $250.00	
W	 Rep. Jim Glenn 	 D	 013		 $250.00	
W	 Rep. Joni L. Jenkins 	 D	 044		 $250.00	
W	 Rep. Jimmie Lee 	 D	 025		 $750.00	
W	 Rep. Mary Lou Marzian 	 D	 034		 $250.00	
W	 Rep. Tim Moore 	 R	 026		 $250.00	
W	 Rep. Darryl T. Owens 	 D	 043		 $250.00	
W	 Rep. Ruth Ann Palumbo 	 D	 076		 $250.00	
W	 Rep. Rick W. Rand 	 D	 047		 $1,000.00	
W	 Rep. John Will Stacy 	 D	 071		 $250.00	
W	 Rep. Gregory D. Stumbo 	 D	 095		 $500.00	
W	 Rep. David Allen Watkins 	 D	 011		 $250.00	

LOUISIANA	
US SENATE	 	
	 Sen. Mary L. Landrieu ä (Up in ‘14)	 D	 		 $1,000.00	
	 Charlie Melancon 	 D	 		 $10,000.00	 $1,000.00
US HOUSE
W	 Rep. Charles W. Boustany Jr.	 R	 007		 $2,000.00	
W	 Rep. John Calvin Fleming Jr.	 R	 004		 $500.00	
W	 Rep. Cedric Richmond 	 D	 002		 $2,000.00	
W	 Rep. Stephen J. Scalise 	 R	 001		 $2,000.00	

28

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

STATE SENATE	 	
	 Sen. Robert Adley ä (Up in ‘11)	 R	 036	 $1,000.00		 $500.00
	 Sen. Sharon Weston Broome ä (Up in ‘11)	 D	 015	 $2,000.00
	 Sen. Norby Chabert ä (Up in ‘11)	 D	 020	 $500.00		
	 Sen. Joel T. Chaisson II ä (Up in ‘11)	 D	 019	 $2,000.00		 $500.00
	 Sen. A. G. Crowe ä (Up in ‘11)	 R	 001	 $500.00		
	 Mike Darnell ä (Up in ‘11)	 D	 002	 $500.00		
	 Sen. Jack Donahue ä (Up in ‘11)	 R	 011	 $1,000.00		
	 Sen. Yvonne Dorsey ä (Up in ‘11)	 D	 014	 $1,000.00		
	 Ann Duplessis ä (Up in ‘11)	 D	 002	 $1,000.00		
	 Sen. Dale M. Erdey ä (Up in ‘11)	 R	 013			 $500.00
	 Troy Hebert ä (Up in ‘11)	 I	 022	 $2,000.00		
	 Sen. David R. Heitmeier ä (Up in ‘11)	 D	 007	 $500.00		
	 Sen. Lydia Patrice Jackson ä (Up in ‘11)	 D	 039	 $1,000.00		
	 Sen. Robert W. Kostelka ä (Up in ‘11)	 R	 035			 $500.00
	 Sen. Daniel R. Martiny ä (Up in ‘11)	 R	 010	 $1,500.00		
	 Sen. Michael J. Michot ä (Up in ‘11)	 R	 023	 $1,000.00		
	 Sen. Fred H. Mills Jr. ä (Up in ‘11)	 D	 022	 $500.00		
	 Sen. Jean-Paul J. Morrell ä (Up in ‘11)	 D	 003	 $1,000.00		
	 Sen. Edwin R. Murray ä (Up in ‘11)	 D	 004	 $1,000.00		
	 Sen. Karen Carter Peterson ä (Up in ‘11)	 D	 005	 $2,500.00		
	 Sen. Julie Quinn ä (Up in ‘11)	 R	 006	 $1,000.00		
STATE HOUSE	
	 Rep. Neil C. Abramson ä (Up in ‘11)	 D	 098	 $275.00		
	 Rep. John F. Anders ä (Up in ‘11)	 D	 021	 $750.00		
	 Rep. Jeffrey J. Arnold ä (Up in ‘11)	 D	 102	 $2,200.00		
W	 Rep. Jared Brossett 	 D	 097	 $250.00		
	 Rep. Jared Brossett ä (Up in ‘11)	 D	 097	 $500.00		
	 Rep. Noble E. Ellington ä (Up in ‘11)	 D	 020	 $1,000.00		 $750.00
	 Rep. Rickey Hardy ä (Up in ‘11)	 D	 044	 $250.00		
	 Rep. Lowell Chris Hazel ä (Up in ‘11)	 R	 027	 $500.00		
	 Rep. Frank A. Howard ä (Up in ‘11)	 R	 024	 $250.00		
	 Rep. Girod Jackson III ä (Up in ‘11)	 D	 087	 $500.00		
	 Rep. Michael L. Jackson ä (Up in ‘11)	 D	 061	 $275.00		
	 Rep. Rosalind D. Jones ä (Up in ‘11)	 D	 017	 $1,000.00		
	 Rep. Juan A. LaFonta ä (Up in ‘11)	 D	 096	 $750.00		
	 Rep. Nancy R. Landry ä (Up in ‘11)	 R	 031	 $500.00		
	 Rep. Walt Leger III ä (Up in ‘11)	 D	 091	 $750.00		
	 Rep. Joseph P. Lopinto III ä (Up in ‘11)	 R	 080	 $500.00		
	 Helena Morena 	 D	 093	 $500.00		
	 Rep. Cedric Richmond ä (Up in ‘11)	 D	 101	 $1,500.00		
	 Rep. Scott M. Simon ä (Up in ‘11)	 R	 074	 $250.00		
	 Rep. Gary L. Smith Jr. ä (Up in ‘11)	 D	 056	 $750.00		
	 Rep. Patricia Haynes Smith ä (Up in ‘11)	 D	 067	 $500.00		 	

29

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Rep. Charmaine Marchand Stiaes ä(Up in ‘11)	 D	 099	 $500.00		
W	 Rep. Ledricka Johnson Thierry 	 D	 040	 $250.00		
	 Rep. James W. Tucker ä (Up in ‘11)	 R	 086	 $2,000.00		
	 Rep. Thomas P. Willmott ä (Up in ‘11)	 R	 092	 $500.00		
	 Rep. Ernest D. Wooton ä (Up in ‘11)	 I	 105			 $500.00
MAYOR	 	
	 Sen. Edwin R. Murray (New Orleans) 	 D	 	 $5,000.00		

MAINE	
US HOUSE	
W	 Rep. Michael H. Michaud 	 D	 002		 $2,000.00	
STATE SENATE	
	 Sen. G. William Diamond 	 D	 012			 $250.00
	 John M. Nutting 	 D	 017	 $150.00		
STATE HOUSE	
W	 Rep. Stephen P. Hanley 	 D	 059	 $100.00		

MARYLAND	
US SENATE	 	
	 Sen. Benjamin L. Cardin s, ä (Up in ‘12)	 D	 			 $1,000.00
W	 Sen. Barbara A. Mikulski s	 D	 		 $5,500.00	 $1,000.00
US HOUSE	
W	 Rep. Andrew P. Harris s	 R	 001		 $1,000.00	
W	 Rep. Steny H. Hoyer 	 D	 005		 $7,500.00	 $2,500.00
	 Frank Michael Kratovil Jr s	 D	 001		 $10,000.00	 $1,000.00
W	 Rep. Chris Van Hollen 	 D	 008		 $2,500.00	
STATE ATTORNEY GENERAL	
W	 AG Douglas F. Gansler s	 D	 		 $1,000.00	
STATE SENATE	
W	 Sen. John C. Astle 	 D	 030		 $100.00	
W	 Sen. Roy P. Dyson 	 D	 029		 $150.00	
W	 Sen. Robert J. Garagiola 	 D	 015		 $250.00	
W	 Sen. Nancy J. King 	 D	 039	 $100.00		
W	 Sen. Allan H. Kittleman 	 R	 009		 $100.00	
W	 Sen. Thomas McLain Middleton 	 D	 028		 $250.00	
W	 Sen. Thomas V. Miller Jr.	 D	 027	 $500.00		
	 Alexander X. Mooney 	 R	 003	 $100.00		
W	 Sen. Robert A. Zirkin 	 D	 011		 $250.00	
STATE HOUSE	
W	 Del. Kumar P. Barve 	 D	 017		 $50.00	
W	 Del. Talmadge Branch 	 D	 045		 $50.00	
W	 Del. Eric Bromwell 	 D	 008		 $50.00	

30

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Del. Michael Erin Busch 	 D	 030		 $250.00	
W	 Del. Adelaide C. Eckardt 	 R	 37B		 $50.00	
W	 Del. Brian J. Feldman 	 D	 015		 $250.00	
W	 Del. Peter A. Hammen 	 D	 046		 $500.00	
W	 Del. James W. Hubbard 	 D	 23A		 $100.00	
W	 Del. Dan K. Morhaim 	 D	 011		 $100.00	
W	 Del. Shawn Z. Tarrant 	 D	 040		 $250.00	 $500.00
W	 Del. Veronica Turner 	 D	 026	 $50.00		

MASSACHUSETTS	
US SENATE	
	 AG Martha Coakley s	 D	 		 $5,000.00	
US HOUSE	
W	 Rep. Michael E. Capuano s	 D	 008			 $1,000.00
W	 Rep. Edward J. Markey 	 D	 007		 $3,000.00	
W	 Rep. Richard E. Neal 	 D	 002		 $7,000.00	

MICHIGAN	
US SENATE	 	
	 Sen. Deborah Stabenow s, ä (Up in ‘12)	 D			 $1,000.00	
US HOUSE	
W	 Rep. Justin Amash 	 R	 003		 $1,000.00	
W	 Rep. Daniel J. Benishek 	 R	 001		 $1,000.00	
W	 Rep. Dave Camp 	 R	 004		 $9,000.00	 $1,000.00
W	 Rep. John D. Dingell s	 D	 015		 $7,000.00	 $3,000.00
	 Vernon J. Ehlers 	 R	 003		 $100.00	
W 	 Rep. William P. Huizenga s,ä (Up in ‘12)	 R	 002		 $1,000.00	
	 Carolyn C. Kilpatrick 	 D	 013		 $2,000.00	
W	 Rep. Sander M. Levin 	 D	 012		 $10,000.00	
W	 Rep. Thaddeus G. McCotter 	 R	 011		 $3,000.00	
	 Gary McDowell 	 D	 001		 $1,000.00	
W	 Rep. Gary C. Peters s	 D	 009		 $7,273.26	
W	 Rep. Mike Rogers 	 R	 008		 $4,500.00	
	 Mark H. Schauer 	 D	 007		 $3,552.88	
W	 Rep. Fredrick Stephen Upton s	 R	 006		 $8,000.00	 $2,000.00
GOVERNOR	
 	 John D. Cherry Jr. s	 D	 		 $2,500.00	
	 Mike Cox s	 R	 		 $5,000.00	
LIEUTENANT GOVERNOR	
W	 Hon. Brian N. Calley s	 R	 		 $949.55	 $500.00
STATE ATTORNEY GENERAL	 	
	 Mike Cox s	 R	 		 $500.00	
	 Bill Schuette s	 R	 		 $2,500.00	

31

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

STATE SENATE	
	 Jason Allen 	 R	 037		 $200.00	
	 Martin J. Griffin 	 D	 019		 $200.00	
W	 Sen. Dave Hildenbrand 	 R	 029		 $1,500.00	
W	 Sen. Joe Hune 	 R	 022		 $500.00	
W	 Sen. Tupac A. Hunter 	 D	 005		 $200.00	
W	 Sen. Mark C. Jansen 	 R	 028		 $1,000.00	 $500.00
W	 Sen. Bert Johnson 	 D	 002		 $300.00	
W	 Sen. Roger Kahn 	 R	 032		 $500.00	 $800.00
W	 Sen. James Marleau s	 R	 012		 $700.00	 $400.00
	 Jeff Mayes 	 D	 031		 $250.00	
	 Michelle A. McManus 	 R	 035		 $200.00	
W	 Sen. John Moolenaar 	 R	 036		 $500.00	
W	 Sen. Mike Nofs 	 R	 019		 $1,000.00	
W	 Sen. John G. Pappageorge 	 R	 013			 $750.00
W	 Sen. Phillip J. Pavlov 	 R	 025		 $500.00	
W	 Sen. John M. Proos IV	 R	 021		 $500.00	 $1,250.00
W	 Sen. Randy Richardville 	 R	 017		 $1,000.00	 $500.00
W	 Sen. David B. Robertson 	 R	 026		 $500.00	
W	 Sen. Tonya Schuitmaker s	 R	 020		 $3,200.00	 $500.00
	 Tony Stamas 	 R	 036			 $400.00
W	 Sen. Rebekah Warren s	 D	 018		 $750.00	 $500.00
STATE HOUSE	
	 Kathy Angerer 	 D	 055		 $250.00	
W	 Rep. James Bolger 	 R	 063		 $500.00	
	 Ed Clemente 	 D	 014		 $200.00	
	 Marc R. Corriveau 	 D	 020		 $250.00	 $500.00
	 Andy Coulouris 	 D	 095			 $500.00
	 Larry DeShazor 	 R	 061		 $800.00	 $250.00
	 Kevin A. Elsenheimer 	 R	 105			 $250.00
W	 Rep. Bob Genetski 	 R	 088		 $200.00	
	 Kevin Green 	 R	 077			 $400.00
	 Martin J. Griffin 	 D	 064		 $300.00	 $500.00
	 Robert B. Jones 	 D	 060		 $200.00	
	 Ken Lampar 	 D	 030		 $550.00	
W	 Rep. Lesia Liss 	 D	 028		 $1,000.00	 $750.00
W	 Rep. Lisa Posthumus Lyons 	 R	 086		 $500.00	
W	 Rep. Roy Schmidt 	 D	 076		 $1,000.00	 $1,300.00
W	 Rep. Paul Scott 	 R	 051			 $250.00
W	 Rep. Kate Segal 	 D	 062		 $1,750.00	
W	 Rep. Dian Slavens 	 D	 021		 $150.00	
	 Jim Slezak 	 D	 050		 $850.00	
W	 Rep. John Walsh 	 R	 019		 $250.00	
W	 Rep. Jimmy Womack 	 D	 007		 $250.00

32

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

MAYOR	
W	 Hon. Virg Bernero (Lansing) 	 D	 		 $500.00	

MINNESOTA	
US HOUSE	
W	 Rep. Michele M. Bachmann 	 R	 006		 $2,000.00	
W	 Rep. John Kline 	 R	 002		 $1,000.00	
W	 Rep. Erik Paulsen 	 R	 003		 $1,000.00	

MISSISSIPPI	
US SENATE	 	
	 Sen. Roger F. Wicker ä (Up in ‘12)	 R	 			 $1,000.00
US HOUSE	
W	 Rep. Bennie G. Thompson 	 D	 002		 $5,000.00	 $2,500.00
LIEUTENANT GOVERNOR	
	 Hon. Phil Bryant ä (Up in ‘11)	 R	 	 $2,000.00		
STATE SENATE	
	 Sen. Sidney Albritton ä (Up in ‘11)	 R	 040			 $750.00
	 Sen. Hob Bryan ä (Up in ‘11)	 D	 007	 $500.00		
	 Sen. Terry Clark Burton ä (Up in ‘11)	 R	 031	 $500.00		
	 Sen. Eugene S. Clarke ä (Up in ‘11)	 R	 022	 $500.00		
	 Sen. Doug E. Davis ä (Up in ‘11)	 R	 001	 $1,000.00		
	 Sen. Joey Fillingane ä (Up in ‘11)	 R	 041	 $1,000.00		 $500.00
	 Sen. Merle Flowers ä (Up in ‘11)	 R	 019	 $500.00		
	 Sen. William Gardner Hewes III ä (Up in ‘11)	 R	 049	 $1,000.00	 $2,000.00	
	 Rep. Patrick Alan Nunnelee ä (Up in ‘11)	 R	 006			 $500.00
STATE HOUSE	
	 Rep. Willie L. Bailey ä (Up in ‘11)	 D	 049			 $250.00
	 Rep. Charles Jim Beckett ä (Up in ‘11)	 R	 023			 $250.00
 	 Rep. Edward Blackmon Jr. ä (Up in ‘11)	 D	 057			 $750.00
	 Rep. Bryant W. Clark ä (Up in ‘11)	 D	 047			 $250.00
	 Rep. Linda F. Coleman ä (Up in ‘11)	 D	 029	 $500.00		
	 Rep. Dirk D. Dedeaux ä (Up in ‘11)	 D	 093	 $500.00		 $250.00
	 Rep. Tyrone Ellis ä (Up in ‘11)	 D	 038	 $1,500.00		
	 Rep. John Wesley Hines Sr. ä (Up in ‘11)	 D	 050			 $500.00
	 Rep. Daniel Stephen Holland ä (Up in ‘11)	 D	 016	 $500.00		 $500.00
W	 Rep. Robert L. Johnson III ä (Up in ‘11)	 D	 094			 $250.00
	 Rep. Robert L. Johnson III ä (Up in ‘11)	 D	 094	 $500.00		
	 Rep. William J. McCoy ä (Up in ‘11)	 D	 003	 $2,000.00		
	 Rep. Robert W. Moak ä (Up in ‘11)	 D	 053			 $250.00
	 Rep. John O. Read ä (Up in ‘11)	 R	 112			 $250.00
	 Rep. Walter L. Robinson Jr. ä (Up in ‘11)	 D	 063	 $500.00		
	 Rep. Johnny W. Stringer ä (Up in ‘11)	 D	 087	 $500.00		 	

33

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

INSURANCE COMMISSIONER	
	 Hon. Mike Chaney ä (Up in ‘11)	 R	 	 $1,000.00	

MISSOURI	
US SENATE	
W	 Sen. Roy D. Blunt s	 R	 		 $6,000.00	 $1,000.00
	 Hon. Robin Carnahan s	 D	 		 $5,000.00	
	 Sen. Claire McCaskill s, ä (Up in ‘12)	 D	 		 $2,500.00	
US HOUSE	
W	 Rep. William Lacy Clay Jr. s	 D	 001		 $2,500.00	
W	 Rep. Vicky Jo Hartzler 	 R	 004		 $1,000.00	
	 Ike Skelton 	 D	 004		 $2,000.00	
GOVERNOR	
	 Gov. Jeremiah W. Nixon s, ä (Up in ‘12)	 D	 	 $1,000.00	
LIEUTENANT GOVERNOR	
	 Hon. Peter Kinder s, ä (Up in ‘12)	 R	 	 $1,000.00		
STATE ATTORNEY GENERAL	
	 AG Chris Koster s, ä (Up in ‘12)	 D	 	 $10,500.00		
STATE TREASURER	 	
	 Hon. Clint Zweifel s, ä (Up in ‘12)	 D	 	 $1,000.00		
STATE SENATE	
	 Frank A. Barnitz 	 D	 016	 $750.00		
W	 Sen. Maria N. Chappelle-Nadal 	 D	 014	 $700.00		
	 Sen. Jane Cunningham s, ä (Up in ‘12)	 R	 007	 $750.00	
	 Sen. Tom Dempsey ä (Up in ‘12)	 R	 023	 $750.00		
W 	 Sen. Bob Dixon 	 R	 030	 $750.00		
	 Sen. Kevin Engler ä(Up in ‘12)	 R	 003	 $1,000.00		
	 Barbara Fraser s	 D	 024	 $1,000.00		
W	 Sen. William Kraus s	 R	 008	 $1,000.00		
W	 Sen. Mike Parson 	 R	 028	 $750.00		
W	 Sen. Scott T. Rupp 	 R	 002	 $1,250.00		
	 Sen. Kurt U. Schaefer ä (Up in ‘12)	 R	 019	 $3,000.00		
	 Sen. Eric S. Schmitt ä (Up in ‘12)	 R	 015	 $750.00		
	 Charles W. Shields 	 R	 034	 $1,000.00		
	 Wes Shoemyer 	 D	 018	 $750.00		
STATE HOUSE	
W	 Rep. T.J. Berry 	 R	 035	 $350.00		
W	 Rep. Ellen Brandom 	 R	 160	 $1,000.00		
W	 Rep. Susan Carlson 	 D	 064	 $350.00		
W	 Rep. Chris Carter 	 D	 061	 $750.00		
W	 Rep. Mike Colona 	 D	 067	 $350.00		
W	 Rep. Pat Conway 	 D	 027	 $350.00		
W	 Rep. John J. Diehl Jr.	 R	 087	 $500.00		

34

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Rory Ellinger 	 D	 072	 $350.00		
	 Vicki Lorenz Englund 	 D	 085	 $350.00		
W	 Rep. Sue Entlicher 	 R	 133	 $350.00		
W	 Rep. Tom Flanigan 	 R	 127	 $350.00		
W	 Rep. Diane Franklin 	 R	 155	 $350.00		
W	 Rep. Ward Franz 	 R	 151	 $500.00		
W	 Rep. Douglas A. Funderburk 	 R	 012	 $500.00		
W	 Rep. Steve Hodges 	 D	 161	 $350.00		
	 Allen Icet 	 R	 084	 $500.00		
W	 Rep. Caleb Jones 	 R	 117	 $500.00		
	 Rep. Timothy W. Jones 	 R	 089	 $750.00		
	 Rep. Tishaura O. Jones II 	 D	 063	 $350.00		
W	 Rep. Chris Kelly 	 D	 024	 $500.00		
W	 Rep. Jeanne Kirkton 	 D	 091	 $350.00		
W	 Rep. Glen Klippenstein 	 R	 005	 $350.00		
	 Sam Komo 	 D	 090	 $500.00		
W	 Rep. Sara Lampe 	 D	 138	 $500.00		
	 Rebecca Payne McClanahan 	 D	 002	 $850.00		
W	 Rep. Eileen Grant McGeoghegan 	 D	 077	 $350.00		
W	 Rep. Chris Molendorp 	 R	 123	 $500.00		
	 James T. Morris s	 D	 058	 $500.00		
W	 Rep. Myron Neth 	 R	 034	 $350.00		
W	 Rep. Stacey Newman 	 D	 073	 $250.00		
W	 Rep. Jean Peters-Baker 	 D	 039	 $350.00		
	 Bryan Pratt 	 R	 055	 $1,500.00		
	 Martin T. Rucker 	 D	 029	 $1,250.00		
W	 Rep. Rodney Schad 	 R	 115	 $350.00		
W	 Rep. Shane Schoeller 	 R	 139	 $500.00		
W	 Rep. Jill Schupp s	 D	 082	 $350.00		
W	 Rep. Scott Sifton 	 D	 096	 $350.00		
W	 Rep. Ryan Silvey 	 R	 038	 $1,000.00		
	 Bryan P. Stevenson 	 R	 128	 $750.00		
W	 Rep. Rick Stream 	 R	 094	 $500.00		
W	 Rep. Mike Talboy 	 D	 037	 $750.00		
W	 Rep. Steven Tilley 	 R	 106	 $500.00		
	 Shane Van Steenis 	 D	 152	 $350.00		
W	 Rep. Steve Webb 	 D	 074	 $500.00		
W	 Rep. Anne Zerr 	 R	 018	 $350.00		
W	 Rep. Jake Zimmerman 	 D	 083	 $750.00		
MAYOR	
W	 Hon. Francis G. Slay (St. Louis) s	 D	 	 $500.00		
AUDITOR GENERAL	
	 Hon. Susan Montee s, ä (Up in ‘12)	 D	 	 $1,000.00

35

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

MONTANA	
US SENATE
	 Sen. Max S. Baucus ä (Up in ‘14)	 D	 			 $1,000.00
STATE ATTORNEY GENERAL	 	
	 AG Steve Bullock ä (Up in ‘12)	 D	 		 $310.00	

NEBRASKA	
US SENATE	 	
	 Sen. E. Benjamin Nelson s, ä (Up in ‘12)	 D	 		 $6,500.00	
US HOUSE	
W	 Rep. Jeff Fortenberry s	 R	 001		 $1,000.00	
W	 Rep. Adrian M. Smith 	 R	 003		 $1,500.00	
W	 Rep. Lee Terry 	 R	 002		 $6,500.00	
	 Tom White 	 D	 002			 $500.00
GOVERNOR	
W	 Gov. David Heineman s	 R	 	 $12,500.00		 $250.00
STATE ATTORNEY GENERAL	
W	 AG Jon C. Bruning s	 R	 	 $5,000.00	 $1,000.00	 $250.00
STATE SENATE	
W	 Sen. Gregory L. Adams 	 R	 024	 $200.00		
W	 Sen. Brad Ashford 	 R	 020	 $300.00
W	 Sen. Bill Avery 	 D	 028			 $100.00
W	 Sen. Lydia N. Brasch 	 R	 016	 $300.00		
	 Sen. Kathy Campbell ä (Up in ‘12)	 R	 025	 $500.00		 $100.00
W	 Sen. Tom Carlson 	 R	 038	 $800.00		
W	 Sen. Mark Christensen 	 R	 044	 $700.00		
	 Sen. Colby Coash ä (Up in ‘12)	 R	 027	 $400.00		 $200.00
W	 Sen. Danielle Nantkes Conrad 	 D	 046	 $300.00		 $300.00
	 Sen. Tanya Cook ä (Up in ‘12)	 D	 013	 $200.00		 $200.00
	 Sen. Abbie Cornett ä (Up in ‘12)	 R	 045	 $630.00		 $100.00
	 Sen. Brenda J. Council ä (Up in ‘12)	 D	 011	 $350.00		 $100.00
	 M. L. Dierks 	 R	 040	 $300.00		
W	 Sen. Annette M. Dubas 	 D	 034	 $350.00		 $100.00
	 Sen. Mike Flood ä (Up in ‘12)	 R	 019	 $500.00		
	 Tim Gay 	 R	 014	 $300.00		 $300.00
	 Robert J. Giese ä (Up in ‘12)	 D	 017	 $100.00		
	 Sen. Mike Gloor ä (Up in ‘12)	 R	 035	 $500.00		 $200.00
	 Sen. Ken Haar ä (Up in ‘12)	 D	 021	 $100.00		
W	 Sen. Thomas F. Hansen 	 R	 042	 $200.00		
W	 Sen. John N. Harms 	 R	 048	 $500.00		
	 Sen. Lavon L. Heidemann ä (Up in ‘12)	 R	 001	 $100.00		
	 Sen. Gwen Howard ä (Up in ‘12)	 D	 009	 $300.00		 $100.00
W	 Sen. Russ Karpisek 	 D	 032	 $70.00		

36

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Sen. Robert Krist 	 R	 010	 $100.00		
W	 Sen. Tyson Larson 	 R	 040	 $300.00		
W	 Sen. Steve Lathrop 	 D	 012	 $300.00		
W	 Sen. Scott Lautenbaugh 	 R	 018	 $200.00		
W	 Sen. Amanda M. McGill 	 D	 026	 $100.00		 $100.00
	 Sen. Heath Mello ä (Up in ‘12)	 D	 005	 $300.00		
W	 Sen. John E. Nelson 	 R	 006	 $300.00		
	 Sen. Jeremiah Nordquist ä (Up in ‘12)	 D	 007	 $300.00		 $100.00
	 Sen. Rich Pahls ä (Up in ‘12)	 R	 031	 $500.00		 $100.00
W	 Sen. Dave Pankonin 	 R	 002	 $800.00		 $100.00
W	 Sen. Pete Pirsch 	 R	 004	 $500.00		
	 Kent Rogert 	 D	 016	 $200.00		 $100.00
W	 Sen. Jim Smith 	 R	 014	 $250.00		
	 Sen. Kate Sullivan ä (Up in ‘12)	 R	 041	 $100.00		 $100.00
	 Sen. Dennis Utter ä (Up in ‘12)	 R	 033	 $100.00		
W	 Sen. Norman Wallman 	 D	 030	 $200.00		
	 Tom White 	 D	 008	 $100.00		
W	 Sen. John M. Wightman 	 R	 036	 $700.00		

NEVADA
US SENATE	
W	 Sen. Harry M. Reid s	 D	 		 $10,000.00	 $2,500.00
GOVERNOR	
W	 Gov. Brian Sandoval s	 R	 	 $5,000.00		
STATE SENATE	
W	 Sen. Barbara K. Cegavske 	 R	 008	 $1,750.00		
	 Sen. Steven A. Horsford ä (Up in ‘12)	 D	 004	 $2,500.00		
	 Joyce Woodhouse ä	 D	 005	 $1,750.00		
STATE HOUSE	
W	 Assm. Kelvin D. Atkinson 	 D	 017	 $750.00		
W	 Assm. Marcus Conklin 	 D	 037	 $1,500.00		
	 Heidi Seevers Gansert 	 R	 025	 $750.00		
W	 Assm. Peter J. Goicoechea 	 R	 035	 $1,000.00		
W	 Assm. John Wayne Oceguera 	 D	 016	 $2,500.00		
W	 Assm. Debbie Smith 	 D	 030	 $1,500.00		
	 Ellen B. Spiegel 	 D	 021	 $750.00		

NEW HAMPSHIRE	
US SENATE	
W	 Sen. Kelly A. Ayotte 	 R	 		 $10,000.00	
US HOUSE	
W	 Rep. Charles F. Bass 	 R	 002		 $9,000.00	
	 Ann McLane Kuster 	 D	 002			 $1,000.00

37

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

GOVERNOR	
W	 Gov. John H. Lynch 	 D	 	 $3,500.00		
STATE SENATE	
W	 Sen. David R. Boutin 	 R	 016	 $150.00		
W	 Sen. Joseph E. Bradley III	 R	 003	 $400.00		 $250.00
W	 Sen. Peter E. Bragdon 	 R	 011	 $150.00		 $225.00
W	 Sen. Sharon M. Carson 	 R	 014	 $150.00		
	 Jacalyn L. Cilley 	 D	 006	 $150.00		 $225.00
W	 Sen. Lou D’Allesandro 	 D	 020	 $150.00		 $225.00
	 David Danielson 	 R	 009	 $150.00		
	 Betsi L. DeVries 	 D	 018	 $150.00		 $225.00
W	 Sen. John T. Gallus 	 R	 001	 $150.00		 $225.00
	 Peggy Gilmour 	 D	 012	 $150.00		 $225.00
	 Margaret Wood Hassan 	 D	 023	 $400.00		 $225.00
W	 Sen. Matthew Houde 	 D	 005	 $150.00		
W	 Sen. Molly M. Kelly 	 D	 010	 $150.00		 $225.00
W	 Sen. Sylvia B. Larsen 	 D	 015	 $150.00		
	 Bette R. Lasky 	 D	 013	 $150.00		 $225.00
	 Robert J. Letourneau 	 R	 019			 $225.00
W	 Sen. Charles W. Morse 	 R	 022	 $150.00		
W	 Sen. Bob Odell 	 R	 008	 $150.00		 $225.00
W	 Sen. James B. Rausch 	 R	 019	 $150.00		
W	 Sen. Andy Sanborn 	 R	 007	 $150.00		
	 Kathleen G. Sgambati 	 D	 004			 $225.00

NEW JERSEY
US SENATE	 	
	 Sen. Robert Menendez s, ä (Up in ‘12)	 D	 		 $3,500.00	
US HOUSE	
	 John H. Adler 	 D	 003		 $8,826.14	 $2,000.00
W	 Rep. Rodney P. Frelinghuysen s	 R	 011		 $5,500.00	 $2,000.00
W	 Rep. Rush D. Holt s	 D	 012		 $4,000.00	 $2,000.00
W	 Rep. Leonard Lance s	 R	 007		 $9,000.00	 $2,000.00
W	 Rep. Frank Pallone Jr.	 D	 006		 $2,500.00	 $1,000.00
W	 Rep. William J. Pascrell Jr.	 D	 008		 $3,000.00	 $2,000.00
W	 Rep. Donald M. Payne 	 D	 010		 $3,000.00	
W	 Rep. Steven R. Rothman 	 D	 009		 $1,000.00	
W	 Rep. Jon Runyan 	 R	 003		 $1,000.00	
GOVERNOR	
	 Jon S. Corzine s	 D	 	 $3,400.00		
STATE SENATE	
	 Sen. Diane Allen ä (Up in ‘11)	 R	 007	 $300.00		
	 Bill Baroni s, ä (Up in ‘11)	 R	 014	 $500.00		 $600.00

38

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

	 Sen. Christopher Bateman s,ä (Up in ‘11)	 R	 016	 $1,000.00		
W	 Sen. James Beach 	 D	 006			 $1,350.00
	 Sen. Jennifer Beck ä (Up in ‘11)	 R	 012			 $300.00
	 Sen. Anthony R. Bucco ä (Up in ‘11)	 R	 025	 $500.00		 $500.00
	 Sen. Barbara Buono ä (Up in ‘11)	 D	 018	 $1,600.00		 $1,000.00
	 Sen. Richard J. Codey ä (Up in ‘11)	 D	 027	 $1,000.00		 $1,000.00
	 Thomas Goodwin s, ä (Up in ‘11)	 R	 014	 $500.00		
	 Sen. Robert M. Gordon ä (Up in ‘11)	 D	 038	 $1,000.00		 $500.00
	 Sen. Linda R. Greenstein s, ä (Up in ‘11)	 D	 014	 $500.00		
	 Sen. Sean T. Kean ä (Up in ‘11)	 R	 011			 $1,000.00
	 Sen. Thomas H. Kean Jr. s, ä (Up in ‘11)	 R	 021	 $1,000.00		
	 Sen. Joseph M. Kyrillos Jr. ä (Up in ‘11)	 R	 013	 $1,500.00		
	 Sen. Raymond J. Lesniak ä (Up in ‘11)	 D	 020	 $1,500.00		 $1,000.00
	 Sen. Steven V. Oroho ä (Up in ‘11)	 R	 024			 $500.00
	 Sen. Kevin J. O’Toole ä (Up in ‘11)	 R	 040			 $500.00
	 Sen. Joseph Pennacchio s, ä (Up in ‘11)	 R	 026	 $950.00		 $500.00
	 Sen. Paul A. Sarlo ä (Up in ‘11)	 D	 036	 $1,000.00		
	 Sen. Robert W. Singer ä (Up in ‘11)	 R	 030			 $650.00
	 Sen. Stephen M. Sweeney ä (Up in ‘11)	 D	 003	 $2,000.00		 $1,000.00
	 Sen. Joseph F. Vitale ä (Up in ‘11)	 D	 019	 $1,600.00		 $750.00
	 Sen. Loretta Weinberg ä (Up in ‘11)	 D	 037	 $1,500.00		
	 Sen. Jim Whelan ä (Up in ‘11)	 D	 002			 $250.00
STATE HOUSE	
W	 Assm. Peter J. Barnes III	 D	 018	 $250.00		
W	 Assm. Peter J. Biondi s	 R	 016	 $500.00	
	 Assm. Peter J. Biondi s, ä (Up in ‘11)	 R	 016	 $500.00	
W	 Assm. Jon M. Bramnick s	 R	 021	 $500.00	
W	 Assm. John J. Burzichelli 	 D	 003			 $1,000.00
W	 Assm. Upendra J. Chivukula 	 D	 017			 $300.00
W	 Assm. Herbert Conaway M.D.	 D	 007	 $1,000.00		 $1,000.00
	 Assm. Herbert Conaway M.D. ä (Up in ‘11)	 D	 007	 $1,000.00		
W	 Assm. Denise Coyle s	 R	 016	 $500.00		
	 Assm. Denise Coyle s, ä (Up in ‘11)	 R	 016	 $500.00		
W	 Assm. Joseph Cryan 	 D	 020	 $500.00		 $2,500.00
	 Assm. Joseph Cryan ä (Up in ‘11)	 D	 020	 $500.00	
W	 Assm. Alex DeCroce s	 R	 026	 $1,100.00		 $500.00
W	 Assm. Louis D. Greenwald 	 D	 006	 $1,000.00		 $1,000.00
	 Assm. Louis D. Greenwald ä (Up in ‘11)	 D	 006 	 $1,000.00	
W	 Assm. Mila M. Jasey 	 D	 027	 $250.00		
	 Assm. Mila M. Jasey ä (Up in ‘11)	 D	 027	 $250.00	
W	 Assm. Gordon M. Johnson 	 D	 037			 $500.00
W	 Assm. Pamela Rosen Lampitt 	 D	 006	 $500.00		 $500.00
	 Assm. Pamela Rosen Lampitt ä (Up in ‘11)	 D	 006	 $500.00	

39

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Assm. Nancy F. Munoz s	 R	 021	 $500.00		
	 Assm. Nancy F. Munoz s, ä (Up in ‘11)	 R	 021	 $500.00	
W	 Assm. Sheila Y. Oliver 	 D	 034	 $500.00		
	 Assm. Sheila Y. Oliver ä (Up in ‘11)	 D	 034	 $1,000.00	
W	 Assm. Nellie Pou 	 D	 035		 $500.00
	 Assm. Nellie Pou ä (Up in ‘11)	 D	 035	 $500.00	
W	 Assm. Joan M. Quigley 	 D	 032	 $1,000.00		
	 Assm. Joan M. Quigley ä (Up in ‘11)	 D	 032	 $500.00		
	 Joseph J. Roberts Jr.	 D	 005	 $500.00	 $500.00	
W	 Assm. Scott T. Rumana 	 R	 040		 $250.00
	 Frederick Scalera ä (Up in ‘11)	 D	 036	 $350.00	 $500.00
W	 Assm. Gary Schaer 	 D	 036	 $1,000.00	 $500.00
	 Assm. Gary Schaer ä (Up in ‘11)	 D	 036	 $500.00	
W	 Assm. Concetta Wagner 	 D	 038	 $500.00	
W	 Assm. Bonnie Watson Coleman s	 D	 015	 $1,000.00	 $500.00
W	 Assm. Jay Webber s	 R	 026	 $500.00	 $500.00
	 Assm. Jay Webber s, ä (Up in ‘11)	 R	 026	 $1,000.00	
W	 Assm. John S. Wisniewski 	 D	 019	 $500.00	 $2,000.00
	 Assm. John S. Wisniewski ä (Up in ‘11)	 D	 019	 $1,060.00	
CITY COUNCIL	
	 Neal Collins 	 D	 	 $500.00	

NEW MEXICO	
US HOUSE	
W	 Rep. Martin Heinrich 	 D	 001		 $2,552.88	 $1,000.00
W	 Rep. Ben Ray Lujan 	 D	 003		 $1,000.00	
	 Harry Teague 	 D	 002		 $4,000.00	
GOVERNOR	
W	 Gov. Susana Martinez 	 R	 	 $13,500.00		
	 Doug Turner 	 R	 	 $1,000.00		
LIEUTENANT GOVERNOR	
	 Brian Colon 	 D	 	 $500.00		
	 Diane D. Denish 	 D	 	 $2,500.00		
	 Lawrence Rael 	 D	 	 $500.00		
STATE ATTORNEY GENERAL	
W	 AG Gary Kenneth King 	 D	 		 $5,000.00	
STATE SENATE	
	 Sen. Sue Wilson Beffort ä (Up in ‘12)	 R	 019	 $200.00		
	 Sen. Carlos R. Cisneros ä (Up in ‘12)	 D	 006	 $250.00		
	 Sen. Kent L. Cravens ä (Up in ‘12)	 R	 021	 $250.00		
	 Hon. Dianna J. Duran ä (Up in ‘12)	 R	 040	 $250.00		
	 Sen. Phil A. Griego ä (Up in ‘12)	 D	 039	 $500.00		
	 Sen. Timothy Z. Jennings ä (Up in ‘12)	 D	 032			 $250.00

40

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

	 Sen. George K. Munoz ä (Up in ‘12)	 D	 004	 $250.00		
	 Sen. John M. Sapien ä (Up in ‘12)	 D	 009	 $500.00		
	 Sen. William E. Sharer ä (Up in ‘12)	 R	 001	 $200.00		
	 Sen. John Arthur Smith ä (Up in ‘12)	 D	 035	 $500.00		
	 Sen. David Ulibarri ä (Up in ‘12)	 D	 030	 $250.00		
STATE HOUSE	
W	 Rep. Eliseo Alcon 	 D	 006	 $500.00		
	 Andrew Barreras 	 D	 007	 $500.00		
	 Jose A. Campos II	 D	 063	 $250.00		
W	 Rep. Joseph Cervantes 	 D	 052	 $500.00		
W	 Rep. George Dodge Jr.	 D	 063	 $250.00		
W	 Rep. David L. Doyle 	 R	 023	 $250.00		
W	 Rep. Candy Spence Ezzell 	 R	 058	 $250.00		
W	 Rep. Keith J. Gardner 	 R	 066	 $750.00		 $300.00
W	 Rep. Nathaniel Gentry 	 R	 030	 $250.00		
W	 Rep. Joni Marie Gutierrez 	 D	 033	 $250.00		
W	 Rep. Yvette Herrell 	 R	 051	 $250.00		
W	 Rep. Dona G. Irwin 	 D	 032	 $250.00		
W	 Rep. Conrad D. James 	 R	 024	 $250.00		
W	 Rep. Sandra D. Jeff 	 D	 005	 $500.00		
W	 Rep. Dennis J. Kintigh 	 R	 057	 $250.00		
W	 Rep. Ben Lujan 	 D	 046	 $2,250.00		
	 Julian Luna 	 D	 008	 $250.00		
W	 Rep. Andrew Nunez 	 D	 036	 $200.00		
W	 Rep. Alfred A. Park 	 D	 026	 $500.00		 $500.00
W	 Rep. Jane E. Powdrell-Culbert 	 R	 044	 $250.00		
W	 Rep. William R. Rehm 	 R	 031	 $250.00		
W	 Rep. Debbie A. Rodella 	 D	 041	 $1,000.00		
W	 Rep. Henry Kiki Saavedra 	 D	 010	 $500.00		
W	 Rep. James Smith 	 R	 022	 $250.00		
W	 Rep. Thomas C. Taylor 	 R	 001	 $1,000.00		 $500.00
	 Jack Thomas 	 D	 060	 $500.00		
W	 Rep. Jim Trujillo 	 D	 045	 $500.00		
W	 Rep. Shirley Tyler 	 R	 061	 $250.00		
W	 Rep. Jeannette O. Wallace 	 R	 043	 $750.00		
W	 Rep. James P. White 	 R	 020	 $250.00		

NEW YORK	
US SENATE	
W	 Sen. Kirsten E. Gillibrand s	 D	 		 $8,500.00	 $2,000.00
W	 Sen. Charles E. Schumer s	 D	 		 $10,000.00	
US HOUSE	
W	 Rep. Yvette Diana Clarke 	 D	 011		 $1,000.00	 $1,000.00

41

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Joseph Crowley 	 D	 007		 $9,273.28	 $1,000.00
W	 Rep. Eliot L. Engel s	 D	 017		 $2,000.00	 $1,000.00
	 John Joseph Hall 	 D	 019		 $2,000.00	
W	 Rep. Nan S. Hayworth 	 R	 019		 $1,000.00	
W	 Rep. Steve J. Israel 	 D	 002		 $1,000.00	 $1,000.00
W	 Rep. Christopher John Lee 	 R	 026		 $1,812.19	
W	 Rep. Nita M. Lowey s	 D	 018		 $1,000.00	
	 Daniel Benjamin Maffei 	 D	 025		 $6,273.26	 $1,000.00
W	 Rep. Carolyn McCarthy 	 D	 004		 $1,000.00	
	 Michael E. McMahon 	 D	 013		 $6,000.00	
W	 Rep. Gregory W. Meeks 	 D	 006		 $3,000.00	 $1,000.00
	 Scott Murphy 	 D	 020		 $9,273.26	 $1,000.00
W	 Rep. Charles B. Rangel 	 D	 015		 $6,000.00	
W	 Rep. Thomas W. Reed II	 R	 029		 $2,500.00	
	 Dierdre K. Scozzafava s	 R	 023		 $2,000.00	
W	 Rep. Paul D. Tonko 	 D	 021		 $1,250.00	
W	 Rep. Edolphus Towns s	 D	 010		 $1,000.00	 $1,000.00
GOVERNOR	
W	 Gov. Andrew M. Cuomo s	 D	 	 $1,000.00	 $1,000.00	 $1,000.00
	 David A. Paterson s	 D	 	 $1,000.00		
STATE ATTORNEY GENERAL	 	
	 Daniel Donovan s	 R	 		 $15,000.00	
W	 AG Eric T. Schneiderman s	 D	 		 $500.00	
STATE TREASURER
W	 Hon. Thomas P. DiNapoli s	 D	 	 $1,000.00	 $1,000.00	
STATE SENATE	
W	 Sen. Eric L. Adams 	 D	 020		 $500.00	
W	 Sen. Joseph P. Addabbo Jr.	 D	 015		 $500.00	
	 Darrel J. Aubertine 	 D	 048		 $500.00	
W	 Sen. Neil D. Breslin 	 D	 046		 $1,000.00	
W	 Sen. Martin Malave Dilan s	 D	 017		 $500.00	
W	 Sen. Thomas K. Duane 	 D	 029		 $1,500.00	
W	 Sen. Adriano Espaillat 	 D	 031	 $500.00	 $500.00	 $250.00
W	 Sen. Charles J. Fuschillo 	 R	 008			 $1,000.00
W	 Sen. Michael N. Gianaris 	 D	 012		 $500.00	
W	 Sen. Kemp Hannon 	 R	 006		 $1,000.00	 $500.00
W	 Sen. Shirley L. Huntley 	 D	 010		 $500.00	
	 Craig M. Johnson 	 D	 007		 $1,000.00	
W	 Sen. Jeffrey D. Klein 	 D	 034		 $2,500.00	 $500.00
W	 Sen. Carl Kruger 	 D	 027		 $500.00	
	 Vincent L. Leibell III	 R	 040		 $300.00	
W	 Sen. Thomas W. Libous 	 R	 052		 $800.00	
W	 Sen. Elizabeth O’Connor Little s	 R	 045		 $500.00	 $2,500.00

42

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Sen. Velmanette Montgomery 	 D	 018		 $500.00	
	 Thomas P. Morahan s	 R	 038		 $300.00	 $2,500.00
W	 Sen. Kevin S. Parker 	 D	 021		 $1,000.00	
W	 Sen. Jose R. Peralta 	 D	 013		 $1,000.00	
W	 Sen. Joseph E. Robach 	 R	 056		 $800.00	
W	 Sen. Stephen M. Saland 	 R	 041		 $800.00	
W	 Sen. John L. Sampson 	 D	 019		 $4,500.00	 $500.00
W	 Sen. Dean G. Skelos 	 R	 009		 $3,000.00	
W	 Sen. Malcolm A. Smith 	 D	 014		 $1,000.00	
	 William T. Stachowski 	 D	 058		 $1,250.00	 $250.00
	 Toby Ann Stavisky 	 D	 016		 $800.00	
W	 Sen. David J. Valesky 	 D	 049	 $300.00	 $1,400.00	 $1,000.00
	 Dale M. Volker 	 R	 059		 $300.00	
STATE HOUSE	
W	 Assm. Peter J. Abbate 	 D	 049		 $800.00	
W	 Assm. Jeffrion L. Aubry 	 D	 035		 $800.00	
W	 Assm. Jonathan L. Bing 	 D	 073		 $2,250.00	
W	 Assm. James F. Brennan 	 D	 044		 $1,000.00	
W	 Assm. Kevin A. Cahill 	 D	 101		 $250.00	
W	 Assm. Ronald J. Canestrari 	 D	 106		 $1,000.00	 $250.00
W	 Assm. William Colton 	 D	 047		 $800.00	
W	 Assm. RoAnn M. Destito 	 D	 116		 $800.00	
W	 Assm. Jeffrey Dinowitz 	 D	 081		 $500.00	
W	 Assm. Janet L. Duprey s	 R	 114			 $1,200.00
	 Patricia A. Eddington 	 D	 003		 $300.00	
W	 Assm. Herman D. Farrell Jr.	 D	 071		 $2,000.00	
W	 Assm. David F. Gantt 	 D	 133		 $300.00	
W	 Assm. Aileen M. Gunther 	 D	 098		 $800.00	
W	 Assm. James P. Hayes 	 R	 148		 $800.00	
W	 Assm. Carl E. Heastie 	 D	 083		 $750.00	 $250.00
W	 Assm. Ellen C. Jaffee s	 D	 095		 $1,000.00	 $1,200.00
W	 Assm. Brian M. Kolb 	 R	 129		 $1,000.00	
W	 Assm. Joseph R. Lentol s	 D	 050		 $1,500.00	
W	 Assm. William B. Magnarelli 	 D	 120		 $300.00	
W	 Assm. Alan N. Maisel 	 D	 059		 $300.00	
W	 Assm. John J. McEneny 	 D	 104		 $300.00	
W	 Assm. Joan L. Millman 	 D	 052		 $800.00	
W	 Assm. Joseph D. Morelle 	 D	 132		 $1,000.00	 $250.00
W	 Assm. Catherine T. Nolan 	 D	 037		 $800.00	
W	 Assm. Robert C. Oaks 	 R	 128		 $300.00	
W	 Assm. Felix W. Ortiz 	 D	 051		 $500.00	
W	 Assm. Amy R. Paulin 	 D	 088		 $600.00	
W	 Assm. Crystal D. Peoples-Stokes 	 D	 141		 $500.00	

43

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Assm. N. Nick Perry 	 D	 058	 $500.00	 $500.00	
W	 Assm. Audrey I. Pheffer 	 D	 023		 $1,000.00	
W	 Assm. Peter M. Rivera 	 D	 076		 $1,750.00	 $250.00
W	 Assm. Annette M. Robinson 	 D	 056		 $250.00	
W	 Assm. Robin Schimminger 	 D	 140		 $1,000.00	
W	 Assm. Sheldon Silver 	 D	 064		 $2,000.00	
W	 Assm. Louis Tobacco 	 R	 062		 $300.00	
W	 Assm. Darryl C. Towns 	 D	 054	 $200.00	 $1,000.00	
W	 Assm. Helene E. Weinstein 	 D	 041		 $1,000.00	
W	 Assm. Keith L. T. Wright 	 D	 070		 $800.00	
W	 Assm. Kenneth Zebrowski 	 D	 094	 $500.00		 $1,200.00
BOROUGH PRESIDENT	
W	 Hon. Ruben Diaz 	 D	 		 $750.00
W	 Hon. Marty Markowitz 	 D	 		 $500.00	
W	 Hon. Scott M. Stringer 	 D	 		 $350.00	
COUNTY COUNCIL	
 	 Mark Armon 	 D	 004		 $500.00	
CITY COUNCIL
W	 Cnclm Robert Jackson 	 D	 007		 $250.00	
W	 Cnclm Jessica Lappin 	 D	 005		 $250.00	
	 John C. Liu 	 D	 020		 $250.00	
W	 Cnclm Christine Quinn 	 D	 003		 $1,000.00	
W	 Cnclm Albert M. Vann 	 D	 036		 $500.00	
W	 Cnclm Mark S. Weprin 	 D	 023		 $250.00	
CITY COMPTROLLER	
	 Melinda R. Katz 	 D	 		 $500.00	

NORTH CAROLINA	
US SENATE	
W	 Sen. Richard M. Burr s	 R	 		 $5,000.00	 $3,500.00
	 Sen. Kay R. Hagan s, ä (Up in ‘14)	 D	 		 $4,500.00	
US HOUSE	
W	 Rep. G. K. Butterfield 	 D	 001		 $2,000.00	 $1,000.00
	 Bob Etheridge s	 D	 002		 $4,000.00	 $1,000.00
W	 Rep. Virginia Foxx 	 R	 005		 $1,000.00	
W	 Rep. Lawrence Webb Kissell 	 D	 008		 $2,552.88	
W	 Rep. Patrick Timothy McHenry 	 R	 010		 $2,500.00	
W	 Rep. Sue Wilkins Myrick 	 R	 009		 $3,000.00	
W	 Rep. David E. Price s	 D	 004		 $1,000.00	
W	 Rep. Heath Shuler 	 D	 011		 $6,000.00	 $1,000.00
W	 Rep. Melvin L. Watt 	 D	 012		 $3,500.00	
LIEUTENANT GOVERNOR	
	 Hon. Walter Harvey Dalton s, ä (Up in ‘12)	 D	 			 $2,000.00

44

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

STATE ATTORNEY GENERAL	 	
	 AG Roy Cooper s, ä (Up in ‘12)	 D	 		 $4,000.00	
STATE SENATE	
W	 Sen. Thomas M. Apodaca 	 R	 048		 $500.00	
W	 Sen. Philip Edward Berger 	 R	 026		 $1,800.00	
W	 Sen. Stanley Walker Bingham 	 R	 033		 $750.00	
W	 Sen. Daniel T. Blue Jr.	 D	 014		 $750.00	
W	 Sen. Harry Brown 	 R	 006		 $500.00	
W	 Sen. James Forrester 	 R	 041		 $400.00	
W	 Sen. Linda Garrou 	 D	 032		 $1,400.00	
W	 Sen. Fletcher L. Hartsell Jr.	 R	 036			 $1,000.00
	 David W. Hoyle 	 D	 043			 $1,000.00
W	 Sen. Martin Luther Nesbitt Jr.	 D	 049		 $1,650.00	
W	 Sen. William R. Purcell 	 D	 025		 $1,100.00	
	 Anthony E. Rand 	 D	 019		 $450.00	
W	 Sen. Robert A. Rucho 	 R	 039		 $500.00	
STATE HOUSE	
W	 Rep. Alma Shealey Adams 	 D	 058		 $850.00	
W	 Rep. Marilyn Avila 	 R	 040		 $350.00	
W	 Rep. Jeffrey L. Barnhart 	 R	 082		 $1,100.00	
W	 Rep. Justin Burr 	 R	 067		 $350.00	
W	 Rep. James Walker Crawford Jr.	 D	 032		 $1,400.00	
W	 Rep. Beverly Miller Earle 	 D	 101		 $1,350.00	
	 Bobby Flay England 	 D	 112		 $350.00	
W	 Rep. Jean Farmer-Butterfield 	 D	 024		 $700.00	
W	 Rep. Pryor Allan Gibson III	 D	 069		 $400.00	
	 D. Bruce Goforth 	 D	 115		 $750.00	
W	 Rep. Joe Hackney 	 D	 054		 $2,250.00	
	 L. Hugh Holliman 	 D	 081		 $1,800.00	
W	 Rep. Julia Craven Howard 	 R	 079		 $700.00	
W	 Rep. David R. Lewis 	 R	 053		 $350.00	
W	 Rep. Henry M. Michaux Jr. s	 D	 031		 $1,550.00	
	 Ernest Wil Neumann 	 R	 108		 $750.00	
W	 Rep. Raymond Carl Rapp 	 D	 118		 $350.00	
W	 Rep. Paul Stam 	 R	 037		 $800.00	
W	 Rep. Thomas Tillis 	 R	 098		 $1,850.00	
W	 Rep. Joe Pat Tolson 	 D	 023		 $900.00	
W	 Rep. William L. Wainwright 	 D	 012		 $500.00	

NORTH DAKOTA	
US SENATE	
	 Sen. Kent Conrad ä (Up in ‘12)	 D	 		 $1,000.00	 $1,000.00
W	 Sen. John H. Hoeven 	 R	 		 $5,000.00	

45

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

US HOUSE	
 	 Earl Pomeroy 	 D	 001		 $4,000.00	
GOVERNOR	 	
	 Sen. John H. Hoeven ä (Up in ‘12)	 R	 		 $400.00	 $400.00
STATE ATTORNEY GENERAL	
W	 AG Wayne Stenehjem 	 R	 		 $1,000.00	
STATE SENATE	
W	 Sen. Randel Christmann 	 R	 033		 $400.00	
W	 Sen. Joan M. Heckaman 	 D	 023		 $400.00	
W	 Sen. Judy Lee 	 R	 013		 $200.00	
W	 Sen. Tim Mathern 	 D	 011		 $100.00	
	 Sen. Bob Stenehjem ä (Up in ‘12)	 R	 030		 $400.00	
W	 Sen. Gerald Uglem 	 R	 019		 $150.00	
W	 Sen. Terry M. Wanzek 	 R	 029		 $150.00	
W	 Sen. Rich Wardner 	 R	 037		 $100.00	
STATE HOUSE	
W	 Rep. Randy G. Boehning 	 R	 027		 $250.00	
W	 Rep. Alan H. Carlson 	 R	 041		 $200.00	 $200.00
W	 Rep. Lois Delmore 	 D	 043		 $100.00	
W	 Rep. William R. Devlin 	 R	 023		 $200.00	 $400.00
W	 Rep. Bette B. Grande 	 R	 041		 $150.00	
W	 Rep. Edmund Gruchalla 	 D	 045		 $100.00	
W	 Rep. Curt Hofstad 	 R	 015		 $150.00	
W	 Rep. Nancy Johnson 	 R	 037		 $100.00	
W	 Rep. George J. Keiser 	 R	 047		 $200.00	
	 James A. Kerzman 	 D	 031		 $200.00	
W	 Rep. Kim Koppelman 	 R	 013		 $200.00	 $200.00
W	 Rep. Gary Kreidt 	 R	 033		 $200.00	
W	 Rep. Jon O. Nelson 	 R	 007		 $200.00	 $200.00
W	 Rep. Chet Pollert 	 R	 029		 $200.00	 $200.00
	 Louise Potter 	 D	 017		 $300.00	
W	 Rep. Gary R. Sukut 	 R	 001		 $100.00	
	 Ken Svedjan 	 R	 017		 $150.00	 $200.00
W	 Rep. Donald W. Vigesaa 	 R	 023		 $200.00	 $200.00
	 Rep. Robin Weisz ä (Up in ‘12)	 R	 014		 $200.00	
W	 Rep. Alon C. Wieland 	 R	 013		 $200.00	

OHIO
US SENATE	
	 Lee Fisher s	 D	 		 $2,000.00	
W	 Sen. Rob Portman s	 R	 		 $9,000.00	 $1,000.00
US HOUSE	
	 John A. Boccieri 	 D	 016		 $4,826.15	

46

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. John A. Boehner s	 R	 008		 $7,500.00	 $2,500.00
W	 Rep. Steve Chabot 	 R	 001		 $1,000.00	
W	 Rep. Marcia L. Fudge s	 D	 011		 $4,000.00	
W	 Rep. Robert Brian Gibbs 	 R	 018		 $1,000.00	
W	 Rep. James Jordan 	 R	 004		 $2,500.00	
W	 Rep. James B. Renacci 	 R	 016		 $1,000.00	
	 Zachary T. Space 	 D	 018		 $5,000.00	 $1,000.00
W	 Rep. Steve Stivers 	 R	 015		 $5,000.00	
W	 Rep. Patrick J. Tiberi 	 R	 012		 $8,000.00	
	 Charles A. Wilson Jr.	 D	 006		 $3,000.00	
GOVERNOR	 	
	 Kevin J. Coughlin s	 R	 			 $500.00
	 Ted Strickland s	 D	 		 $1,000.00	
STATE ATTORNEY GENERAL	
	 Richard Cordray s	 D	 		 $2,500.00	
W	 AG Mike DeWine s	 R	 		 $5,000.00	
SECRETARY OF STATE (STATE LEVEL)	 	
	 Hon. Jon Husted s, ä (Up in ‘12)	 R	 		 $750.00	
STATE SENATE	
W	 Sen. Kevin Bacon 	 R	 003		 $250.00	
W	 Sen. Stephen Buehrer 	 R	 001		 $750.00	
	 Sen. Gary Cates s, ä (Up in ‘12)	 R	 004		 $250.00	
	 Kevin J. Coughlin 	 R	 027		 $250.00	
W	 Sen. David T. Daniels s	 R	 017		 $250.00	
	 Sen. Keith L. Faber ä (Up in ‘12)	 R	 012		 $750.00	
	 Sen. Karen Gillmor ä (Up in ‘12)	 R	 026		 $250.00	
	 Sen. Timothy J. Grendell ä (Up in ‘12)	 R	 018		 $250.00	
	 Bill Harris 	 R	 019		 $1,000.00	
W	 Sen. Shannon Jones s	 R	 007		 $500.00	 $1,000.00
W	 Sen. Eric Kearney 	 D	 009		 $250.00	
W	 Sen. Peggy Lehner 	 R	 006		 $500.00	
	 Sue Morano 	 D	 013		 $250.00	
	 Sen. Tom Niehaus ä (Up in ‘12)	 R	 014		 $1,000.00	 $500.00
W	 Sen. W. Scott Oelslager 	 R	 029		 $250.00	
	 Sen. Thomas F. Patton ä (Up in ‘12)	 R	 024		 $250.00
	 Sen. Thomas Sawyer ä (Up in ‘12)	 D	 028		 $250.00	
W	 Sen. Tim Schaffer 	 R	 031		 $250.00	
W	 Sen. Joe Schiavoni 	 D	 033		 $250.00	
	 Sen. William F. Seitz ä (Up in ‘12)	 R	 008		 $1,000.00	
W	 Sen. Michael J. Skindell 	 D	 023		 $250.00	
W	 Sen. Shirley A. Smith 	 D	 021		 $250.00	
	 Sen. Jimmy Stewart ä (Up in ‘12)	 R	 020		 $250.00	
	 Fredrick Strahorn 	 D	 005		 $250.00	
W	 Sen. Nina Turner s	 D	 025		 $250.00	

47

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Sen. Mark Wagoner ä (Up in ‘12)	 R	 002			 $1,000.00
	 Sen. Chris Widener ä (Up in ‘12)	 R	 010		 $500.00	
	 Sen. Jason H. Wilson ä (Up in ‘12)	 D	 030		 $250.00	 $500.00
STATE HOUSE
W	 Rep. John Adams 	 R	 078		 $500.00	
	 Rep. Richard Adams 	 R	 079		 $250.00	
W	 Rep. Ron Amstutz 	 R	 003		 $500.00	
W	 Rep. Troy Balderson 	 R	 094		 $250.00	
W	 Rep. William G. Batchelder 	 R	 069		 $2,250.00	
W	 Rep. Peter A. Beck s	 R	 067		 $250.00	
	 Robin D. Belcher 	 D	 010		 $250.00	
W	 Rep. Terry Blair 	 R	 038		 $250.00	
W	 Rep. Louis W. Blessing Jr.	 R	 029		 $1,250.00	
	 Linda Bolon 	 D	 001		 $500.00	 $500.00
W	 Rep. Barbara Boyd 	 D	 009		 $500.00	
W	 Rep. Armond Budish s	 D	 008		 $3,750.00	 $500.00
W	 Rep. Dave Burke 	 R	 083		 $250.00	
W	 Rep. John A. Carey Jr.	 R	 087		 $500.00	 $500.00
W	 Rep. John Patrick Carney 	 D	 022		 $250.00	 $500.00
W	 Rep. William P. Coley II s	 R	 055		 $250.00	
W	 Rep. Courtney E. Combs 	 R	 054		 $250.00	
W	 Rep. Denise Driehaus 	 D	 031		 $250.00	
	 Steve Dyer 	 D	 043		 $250.00	
W	 Rep. Lorraine M. Fende 	 D	 062		 $500.00	
W	 Rep. Randy Gardner 	 R	 006		 $250.00	
W	 Rep. Nancy J. Garland 	 D	 020		 $250.00	
	 Jennifer Garrison 	 D	 093		 $500.00	 $500.00
W	 Rep. Bruce W. Goodwin 	 R	 074		 $250.00	
W	 Rep. Jay Goyal 	 D	 073		 $1,000.00	
W	 Rep. Cheryl L. Grossman 	 R	 023		 $250.00	
W	 Rep. Robert Hackett 	 R	 084		 $250.00	
W	 Rep. Dave Hall 	 R	 097		 $250.00	
	 Marian L. Harris 	 D	 019		 $250.00	
W	 Rep. Tracy Heard 	 D	 026		 $1,000.00	
W	 Rep. Cliff Hite 	 R	 076		 $250.00	
W	 Rep. Jay Hottinger 	 R	 071		 $250.00	
W	 Rep. Matt Huffman 	 R	 004		 $1,000.00	
W	 Rep. Thomas B.J. Letson 	 D	 064		 $250.00	
W	 Rep. Clayton R. Luckie II	 D	 039		 $250.00	
W	 Rep. Matt Lundy 	 D	 057		 $250.00	
W	 Rep. Jeffrey McClain 	 R	 082		 $250.00	
W	 Rep. Ross W. McGregor 	 R	 072		 $500.00
W	 Rep. Robert Mecklenborg 	 R	 030		 $250.00	

48

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

	 Mike Moran 	 D	 042		 $250.00	
W	 Rep. Dennis Murray 	 D	 080		 $250.00	
	 Deborah Newcomb 	 D	 099		 $250.00	
W	 Rep. Mark D. Okey 	 D	 061		 $250.00	
	 Matt Patten 	 D	 018		 $250.00	
W	 Rep. Debbie Phillips 	 D	 092		 $250.00	
W	 Rep. Alicia Reece 	 D	 033		 $250.00	
W	 Rep. Margaret Ann Ruhl 	 R	 090		 $250.00	
	 Allan R. Sayre 	 D	 096		 $500.00	
	 Mark A. Schneider 	 D	 063		 $250.00	
W	 Rep. J. Kirk Schuring 	 R	 051		 $250.00	
W	 Rep. Barbara R. Sears 	 R	 046		 $250.00	
W	 Rep. Stephen D. Slesnick 	 D	 052		 $250.00	
W	 Rep. Todd Snitchler 	 R	 050		 $250.00	
W	 Rep. Peter Stautberg 	 R	 034		 $250.00	
W	 Rep. Gerald L. Stebelton 	 R	 005		 $250.00	
W	 Rep. Vernon Sykes 	 D	 044		 $1,000.00	 $500.00
W	 Rep. Matthew A. Szollosi 	 D	 049		 $2,250.00	
W	 Rep. Lynn R. Wachtmann 	 R	 075		 $500.00	
W	 Rep. Sandra Williams 	 D	 011		 $500.00	
	 Brian G. Williams 	 D	 041		 $250.00	
W	 Rep. Roland Winburn 	 D	 040		 $250.00	
W	 Rep. Kenny Yuko 	 D	 007		 $250.00	
W	 Rep. James J. Zehringer 	 R	 077		 $250.00	
JUDGE	
	 Judith Lanzinger s	 R	 		 $2,500.00	
	 Maureen O’Connor s, ä (Up in ‘14)	 R	 		 $2,500.00	

OKLAHOMA	
US SENATE	
W	 Sen. Tom A. Coburn 	 R	 		 $7,000.00	 $1,000.00
US HOUSE	
W	 Rep. Tom J. Cole 	 R	 004			 $1,000.00
W	 Rep. John Sullivan 	 R	 001		 $2,000.00
GOVERNOR	
	 W.A. Drew Edmondson 	 D	 		 $5,000.00
W	 Gov. Mary Fallin 	 R	 		 $5,000.00
LIEUTENANT GOVERNOR	
W	 Hon. Todd Lamb 	 R	 		 $1,000.00
	 Hon. Todd Lamb ä (Up in ‘12)	 R	 		 $500.00	
STATE ATTORNEY GENERAL	
W	 AG E. Scott Pruitt 	 R	 		 $5,000.00	

49

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

STATE SENATE	
W	 Sen. Cliff A. Aldridge 	 R	 042		 $300.00	
	 Sen. Don Barrington ä (Up in ‘12)	 R	 031		 $200.00	
W	 Sen. Randy Bass 	 D	 032		 $200.00	
W	 Sen. Brian Bingman 	 R	 012		 $500.00	
W	 Sen. Cliff Branan 	 R	 040		 $200.00	
W	 Sen. Bill Brown 	 R	 036		 $200.00	
W	 Sen. Harry E. Coates 	 R	 028		 $200.00	
W	 Sen. David Holt 	 R	 030		 $200.00	
W	 Sen. Rob Johnson 	 R	 022		 $200.00	
	 Sen. Clark Jolley ä (Up in ‘12)	 R	 041		 $200.00	
	 Sen. Bryce Marlatt ä (Up in ‘12)	 R	 027		 $200.00	
	 Sen. Mike Mazzei ä (Up in ‘12)	 R	 025		 $200.00	
W	 Sen. David Myers 	 R	 020		 $200.00	
	 Sen. Dan Newberry ä (Up in ‘12)	 R	 037		 $200.00	
STATE HOUSE	
W	 Rep. Mike Brown 	 D	 004		 $200.00	
	 Samson R. Buck 	 D	 049		 $300.00	
W	 Rep. Mike Christian 	 R	 093		 $250.00	
W	 Rep. George E. Faught 	 R	 014		 $100.00
W	 Rep. Mike Jackson 	 R	 040		 $200.00	
W	 Rep. Charles Key 	 R	 090		 $50.00	
W	 Rep. Dan Kirby 	 R	 075		 $100.00	
	 Ken Luttrell 	 D	 037		 $50.00	
W	 Rep. Steve Martin 	 R	 010		 $300.00	
W	 Rep. Richard Daniel Morrissette 	 D	 092		 $100.00	
W	 Rep. Jason Nelson 	 R	 087		 $200.00	
W	 Rep. Eric Proctor 	 D	 077		 $100.00	
W	 Rep. Brian Renegar 	 D	 017		 $200.00	
W	 Rep. Mike Reynolds 	 R	 091		 $400.00	
W	 Rep. Phil Richardson 	 R	 056		 $200.00	
W	 Rep. Colby Schwartz 	 R	 043		 $400.00	
W	 Rep. T. W. Shannon 	 R	 062		 $100.00	
W	 Rep. Kris Steele 	 R	 026		 $250.00	
W	 Rep. Daniel S. Sullivan 	 R	 071		 $250.00	
W	 Rep. Randy Terrill 	 R	 053		 $250.00	
W	 Rep. John Trebilcock 	 R	 098		 $200.00	

OREGON	
US SENATE	
W	 Sen. Ron Wyden 	 D	 		 $5,000.00	
US HOUSE
W	 Rep. Kurt Schrader 	 D	 005		 $10,000.00	

50

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Greg P. Walden 	 R	 002		 $5,000.00	
W	 Rep. David Wu 	 D	 001		 $1,000.00	
GOVERNOR	
 	 Chris Dudley 	 R	 	 $25,000.00	
STATE SENATE	
 	 Sen. Jason A. Atkinson ä (Up in ‘12)	 R	 002		 $500.00	
	 Sen. Ted Ferrioli ä (Up in ‘12)	 R	 030	 $3,000.00		
	 Sen. Mark Hass ä (Up in ‘12)	 D	 014	 $1,000.00		
W	 Sen. Elizabeth Johnson 	 D	 016	 $2,000.00		
W	 Sen. Frank Morse 	 R	 008	 $1,000.00		
W	 Sen. Alan R. Olsen	 R	 020		 $1,000.00	
	 Martha Schrader 	 D	 020	 $4,500.00		
	 Sen. Chris Telfer ä (Up in ‘12)	 R	 027	 $2,000.00		
	 Sen. Joanne Verger ä (Up in ‘12)	 D	 005	 $2,000.00		
W	 Sen. Jackie Winters 	 R	 010		 $500.00	
STATE HOUSE	
W	 Rep. Jeff Barker 	 D	 028	 $2,000.00	 $500.00	
W	 Rep. Jason Conger 	 R	 054	 $2,500.00		
	 Katie Eyre Brewer 	 R	 029	 $2,000.00		
W	 Rep. Bill Garrard 	 R	 056	 $1,000.00		
W	 Rep. Vic Gilliam 	 R	 018	 $2,000.00		
W	 Rep. Bruce L. Hanna 	 R	 007	 $3,500.00		
W	 Rep. Matthew W. Hicks 	 R	 003		 $500.00	
W	 Rep. Mark Johnson 	 R	 052	 $2,500.00		
W	 Rep. Bill Kennemer 	 R	 039	 $2,700.00		
W	 Rep. Greg Matthews 	 D	 050	 $3,000.00		
	 Ron Maurer 	 R	 003	 $1,000.00		
W	 Rep. Julie Parrish 	 R	 037	 $2,500.00		
W	 Rep. Mike Schaufler 	 D	 048	 $3,000.00		
W	 Rep. Jim Thompson 	 R	 023	 $1,000.00		
W	 Rep. Gene Whisnant 	 R	 053	 $2,000.00		
W	 Rep. Brad Witt 	 D	 031	 $650.00		

PENNSYLVANIA
US SENATE	
	 Sen. Robert P. Casey Jr s, ä (Up in ‘12)	 D	 		 $2,000.00	 $1,000.00
	 Arlen Specter s	 D	 			 $5,000.00
W	 Sen. Patrick Joseph Toomey s	 R	 		 $5,000.00	
US HOUSE	
W	 Rep. Jason Altmire 	 D	 004		 $6,773.26	 $2,500.00
	 Christopher P. Carney 	 D	 010		 $5,273.26	
W	 Rep. Mark S. Critz 	 D	 012		 $3,000.00	
W	 Rep. Charles W. Dent 	 R	 015		 $7,000.00	 $1,000.00

51

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Chaka Fattah 	 D	 002		 $5,000.00	
W	 Rep. James W. Gerlach s	 R	 006		 $10,000.00	
W	 Rep. G. Mike J. Kelly 	 R	 003		 $1,000.00	
W	 Rep. Patrick L. Meehan s	 R	 007		 $6,000.00	
W	 Rep. Timothy F. Murphy 	 R	 018		 $5,000.00	 $1,000.00
	 Patrick J. Murphy 	 D	 008		 $5,000.00	
W	 Rep. Joseph R. Pitts s	 R	 016		 $2,000.00	
	 Rep. Joseph R. Pitts s, ä (Up in ‘12)	 R	 016		 $1,000.00	
W	 Rep. Allyson Y. Schwartz 	 D	 013		 $6,500.00 	 $3,000.00
	 Joseph A. Sestak Jr. s	 D	 007			 $1,000.00
STATE SENATE	
W	 Sen. Jacob D. Corman III	 R	 034		 $2,000.00	 $1,000.00
	 Sen. Andrew E. Dinniman s, ä (Up in ‘12)	 D	 019		 $1,000.00	 $1,000.00
W	 Sen. Edwin B. Erickson s	 R	 026		 $1,000.00	 $1,000.00
W	 Sen. Charles T. McIlhinney Jr.	 R	 010			 $500.00
W	 Sen. Bob Mensch 	 R	 024		 $500.00	
W	 Sen. Jane Clare Orie 	 R	 040			 $500.00
	 Sen. Dominic F. Pileggi ä (Up in ‘12)	 R	 009		 $1,000.00	 $1,000.00
	 Sen. John R. Pippy ä (Up in ‘12)	 R	 037		 $500.00	 $1,500.00
W	 Sen. John C. Rafferty Jr.	 R	 044		 $1,000.00	 $1,000.00
W	 Sen. Robert D. Robbins 	 R	 050		 $500.00	
	 Sen. Joseph B. Scarnati III ä (Up in ‘12)	 R	 025		 $2,000.00	 $4,000.00
	 Sen. Patricia H. Vance s, ä (Up in ‘12)	 R	 031		 $500.00	
	 Sen. Kim L. Ward ä (Up in ‘12)	 R	 039		 $500.00	
	 Sen. Donald C. White ä (Up in ‘12)	 R	 041		 $2,000.00	
	 Robert C. Wonderling 	 R	 024			 $500.00
STATE HOUSE	
W	 Rep. Matthew E. Baker 	 R	 068		 $500.00	
W	 Rep. Stephen E. Barrar 	 R	 160			 $300.00
W	 Rep. Matthew D. Bradford 	 D	 070		 $250.00	
W	 Rep. Sheryl M. Delozier 	 R	 088		 $250.00	
W	 Rep. Anthony M. DeLuca 	 D	 032		 $500.00	
W	 Rep. H. William DeWeese 	 D	 050			 $3,000.00
	 Paul J. Drucker 	 D	 157		 $500.00	
	 Todd A. Eachus 	 D	 116		 $1,500.00	
W	 Rep. Dan B. Frankel 	 D	 023		 $700.00	
W	 Rep. John T. Galloway 	 D	 140			 $300.00
W	 Rep. Michael F. Gerber 	 D	 148		 $2,000.00	 $750.00
W	 Rep. Catherine M. Harper 	 R	 061			 $500.00
W	 Rep. Timothy F. Hennessey 	 R	 026			 $350.00
W	 Rep. Thomas H. Killion s	 R	 168			 $600.00
	 Kathy M. Manderino 	 D	 194			 $250.00
W	 Rep. Jennifer L. Mann 	 D	 132		 $1,500.00	 $500.00
	 Keith R. McCall 	 D	 122		 $1,500.00	 $1,000.00

52

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Duane D. Milne s	 R	 167		 $500.00	 $500.00
W	 Rep. Scott A. Petri 	 R	 178			 $300.00
W	 Rep. Joseph Preston Jr.	 D	 024			 $500.00
W	 Rep. Jeffrey P. Pyle 	 R	 060		 $300.00	
W	 Rep. Thomas J. Quigley 	 R	 146		 $500.00	
W	 Rep. Marguerite Quinn 	 R	 143			 $600.00
W	 Rep. Dave Reed 	 R	 062		 $250.00	
W	 Rep. Douglas G. Reichley 	 R	 134		 $300.00	 $500.00
W	 Rep. Josh Shapiro 	 D	 153			 $750.00
W	 Rep. Matthew H. Smith 	 D	 042		 $300.00	
	 Rep. Samuel H. Smith 	 R	 066		 $650.00
	 Rick Taylor 	 D	 151		 $300.00	 $750.00
W	 Rep. Marcy Toepel 	 R	 147		 $250.00	
W	 Rep. Mike Vereb s	 R	 150		 $1,500.00	 $500.00
	 James Wansacz 	 D	 114			 $500.00
AUDITOR GENERAL	 	
W	 Hon. Jack Wagner s	 D	 		 $500.00	

SOUTH CAROLINA	
US SENATE	
W	 Sen. Jim DeMint s	 R	 		 $3,500.00	
US HOUSE	
W	 Rep. James E. Clyburn 	 D	 006		 $10,000.00	 $5,000.00
	 John M. Spratt Jr.	 D	 005		 $5,000.00	
GOVERNOR	
W	 Gov. Nikki Randhawa Haley s	 R	 	 $3,500.00		
	 Sen. Vincent A. Sheheen s	 D	 	 $3,500.00		
LIEUTENANT GOVERNOR	
 	 Andre Bauer s	 R	 	 $1,000.00		
STATE ATTORNEY GENERAL	
W	 AG Alan Wilson s	 R	 		 $3,500.00	
STATE SENATE	
 	 Sen. Thomas C. Alexander ä (Up in ‘12)	 R	 001	 $500.00		
	 Sen. Darrell Jackson ä (Up in ‘12)	 D	 021	 $500.00		
	 Sen. Hugh K. Leatherman Sr. ä (Up in ‘12)	 R	 031	 $500.00		
	 Sen. Floyd Nicholson s, ä (Up in ‘12)	 D	 010	 $500.00		
	 Sen. William H. O’Dell ä (Up in ‘12)	 R	 004	 $500.00		
	 Sen. Harvey S. Peeler Jr. ä (Up in ‘12)	 R	 014	 $500.00		
	 Sen. Clementa Pinckney ä (Up in ‘12)	 D	 045	 $500.00		
STATE HOUSE	
W	 Rep. Terry Alexander 	 D	 059	 $250.00		
W	 Rep. Karl B. Allen 	 D	 025	 $500.00		
W	 Rep. Todd Atwater 	 R	 087	 $500.00		

53

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Kenneth A. Bingham 	 R	 089	 $1,000.00		
W	 Rep. Joan Brady 	 R	 078	 $500.00		
	 Richard Chalk 	 R	 123	 $250.00		
W	 Rep. William Clyburn 	 D	 082	 $1,000.00		
W	 Rep. Gilda Cobb-Hunter 	 D	 066	 $1,000.00		
W	 Rep. Daniel T. Cooper 	 R	 010	 $1,000.00		
W	 Rep. Tracy Russell Edge 	 R	 104	 $1,000.00		
W	 Rep. Wendell G. Gilliard 	 D	 111	 $250.00		
	 Anton Gunn 	 D	 079	 $1,000.00		
W	 Rep. Christopher R. Hart 	 D	 073	 $750.00		
W	 Rep. Jackie E. Hayes 	 D	 055	 $500.00		
W	 Rep. William G. Herbkersman 	 R	 118	 $1,000.00		
W	 Rep. Jenny Horne 	 R	 094	 $250.00		
W	 Rep. Lonnie Hosey 	 D	 091	 $250.00		
W	 Rep. Leon Howard 	 D	 076	 $500.00		
W	 Rep. Joseph H. Jefferson 	 D	 102	 $250.00		
W	 Rep. James H. Lucas 	 R	 065	 $250.00		
W	 Rep. Joseph H. Neal 	 D	 070	 $1,000.00		
W	 Rep. Harry L. Ott Jr.	 D	 093	 $1,000.00		
W	 Rep. J. Anne Parks s	 D	 012	 $1,000.00		
W	 Rep. Lewis E. Pinson 	 R	 013	 $1,000.00		
W	 Rep. Michael A. Pitts 	 R	 014	 $1,000.00		
W	 Rep. Richard M. Quinn Jr.	 R	 069	 $500.00		
W	 Rep. J. Todd Rutherford 	 D	 074	 $500.00		
W	 Rep. William E. Sandifer III	 R	 002	 $1,000.00		
W	 Rep. G. Murrell Smith 	 R	 067	 $1,000.00		
W	 Rep. Leon Stavrinakis 	 D	 119	 $250.00		
	 James E. Stewart Jr.	 R	 086	 $500.00		
W	 Rep. J. David Weeks 	 D	 051	 $1,000.00		
W	 Rep. W. Brian White 	 R	 006	 $1,000.00		
W	 Rep. Tom Young 	 R	 081	 $750.00		
	 Annette D. Young 	 R	 098	 $500.00		

SOUTH DAKOTA	
US SENATE	
W	 Sen. John R. Thune 	 R	 		 $6,000.00	
US HOUSE	
	 Stephanie M. Herseth Sandlin 	 D	 001		 $2,500.00	
GOVERNOR	
W	 Gov. Dennis M. Daugaard 	 R	 		 $2,500.00	
STATE ATTORNEY GENERAL	
W	 AG Marty J. Jackley 	 R	 		 $2,000.00	

54

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

SECRETARY OF STATE (STATE LEVEL)	
W	 Hon. Jason M. Gant 	 R	 			 $150.00
STATE SENATE	
W	 Sen. Bob Gray 	 R	 024		 $500.00	
W	 Sen. Tom Hansen 	 R	 022		 $100.00	 $150.00
W	 Sen. Phyllis M. Heineman 	 R	 013		 $150.00	
W	 Sen. Ried Holien 	 R	 005		 $200.00	
W	 Sen. Mark Johnston 	 R	 012		 $100.00	
W	 Sen. Shantel Krebs 	 R	 010		 $100.00	
	 Kathy Miles 	 D	 015			 $150.00
W	 Sen. Thomas Nelson 	 R	 031		 $100.00	
W	 Sen. Eldon E. Nygaard 	 R	 017		 $100.00	
W	 Sen. Russell Olson 	 R	 008		 $1,020.00	 $150.00
W	 Sen. Deb Peters 	 R	 009		 $150.00	 $200.00
W	 Sen. Timothy Rave 	 R	 025		 $400.00	 $200.00
STATE HOUSE	
W	 Rep. Gene G. Abdallah 	 R	 010		 $100.00	
W	 Rep. Susan Susy Blake 	 D	 013		 $100.00	
W	 Rep. Jamie M. Boomgarden 	 R	 017		 $150.00	
W	 Rep. Kristin A. Conzet 	 R	 032		 $150.00	
	 Bob Faehn 	 R	 005		 $200.00	
W	 Rep. Peggy Anne Gibson 	 D	 022		 $100.00	
W	 Rep. Brian Gosch 	 R	 032		 $300.00	
W	 Rep. Bernie P. Hunhoff 	 D	 018		 $100.00	
W	 Rep. Phil Jensen 	 R	 033		 $100.00	
W	 Rep. David Lust 	 R	 034		 $800.00	
W	 Rep. Nick G. Moser 	 R	 018		 $100.00	
W	 Rep. Tad Perry 	 R	 024		 $100.00	
	 Carol A. Pitts 	 R	 007		 $200.00	
W	 Rep. Val Rausch 	 R	 004		 $350.00	 $200.00
W	 Rep. Fred W. Romkema 	 R	 031		 $100.00	
W	 Rep. Charles Turbiville 	 R	 031		 $300.00	
	 Martha Vanderlinde 	 D	 015		 $100.00	
W	 Rep. Mark E. Venner 	 R	 024		 $100.00	
W	 Rep. Hal Wick 	 R	 012		 $100.00	

TENNESSEE	
US SENATE	 	
	 Sen. Bob Corker s, ¢	 R	 		 $1,500.00	
US HOUSE	
W	 Rep. Diane Black 	 R	 006		 $3,500.00	
W	 Rep. Marsha Blackburn 	 R	 007		 $7,306.56	
	 Lincoln Davis 	 D	 004		 $4,000.00	

55

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Stephen Lee Fincher 	 R	 008		 $5,000.00	
W	 Rep. Charles J. Fleischmann 	 R	 003		 $2,000.00	
	 Bart Gordon 	 D	 006			 $1,000.00
	 Sen. Mark S. Norris ¢	 R	 007			 $250.00
	 Robin Tucker Smith 	 R	 003		 $5,000.00	
	 John S. Tanner 	 D	 008		 $5,000.00	 $1,000.00
GOVERNOR	
W	 Gov. Bill Haslam s	 R	 		 $7,500.00	
	 Sen. Ronald L. Ramsey s	 R	 		 $15,000.00	 $1,000.00
STATE SENATE	
 	 Rep. Diane Black ä (Up in ‘12)	 R	 018			 $250.00
W	 Sen. Rusty Crowe II	 R	 003		 $1,000.00	
	 Sen. Mike Faulk ¢	 R	 004		 $500.00	
W	 Sen. Lowe Finney 	 D	 027			 $250.00
	 Sen. Dolores R. Gresham ¢ 	 R	 026		 $500.00	
W	 Sen. Jack Johnson 	 R	 023		 $1,500.00	
W	 Sen. Brian Kelsey s	 R	 031			 $250.00
W 	 Sen. Bill Ketron 	 R	 013		 $2,000.00	 $250.00
	 Sen. James F. Kyle Jr. s, ä (Up in ‘12)	 D	 028		 $750.00	
W 	 Sen. Randy McNally III s	 R	 005		 $1,000.00	 $350.00
	 Sen. Mark S. Norris ä (Up in ‘12)	 R	 032		 $1,000.00	
W	 Sen. Reginald Tate 	 D	 033			 $250.00
W	 Sen. Bo Watson 	 R	 011		 $300.00	
	 Sen. Jamie Woodson ä (Up in ‘12)	 R	 006			 $250.00
STATE HOUSE	
W	 Rep. Joseph E. Armstrong 	 D	 015		 $1,000.00	 $300.00
W	 Rep. Kevin D. Brooks 	 R	 024			 $250.00
W	 Rep. Sheila Butt 	 R	 064		 $250.00	
W	 Rep. Joe Carr 	 R	 048		 $500.00	
W	 Rep. Glen Casada 	 R	 063		 $500.00	
W	 Rep. Charles Curtiss 	 D	 043		 $250.00	
W	 Rep. Vince Dean 	 R	 030		 $300.00	
W	 Rep. Vance Dennis 	 R	 071		 $250.00	 $250.00
W	 Rep. Joshua G. Evans 	 R	 066		 $500.00	 $250.00
	 Dennis J. Ferguson 	 D	 032		 $550.00	 $250.00
W	 Rep. Craig Fitzhugh 	 D	 082		 $250.00	
W	 Rep. Curtis Halford 	 R	 079		 $250.00	
W	 Rep. Steve Hall 	 R	 018		 $500.00	
W	 Rep. Michael Harrison 	 R	 009		 $550.00	 $250.00
W	 Rep. Beth Halterman Harwell 	 R	 056			 $250.00
W	 Rep. Ryan A. Haynes 	 R	 014			 $200.00
W	 Rep. Joey Hensley 	 R	 070		 $1,000.00	
W	 Rep. Phillip Johnson 	 R	 078			 $300.00
W	 Rep. Kelly Keisling 	 R	 038		 $500.00	

56

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

	 John Litz 	 D	 010			 $250.00
	 Susan M. Lynn 	 R	 057			 $350.00
W	 Rep. Debra Young Maggart 	 R	 045		 $250.00	 $250.00
	 Joe McCord 	 R	 008			 $250.00
W	 Rep. Gerald McCormick 	 R	 026		 $250.00	
W	 Rep. Steve K. McDaniel 	 R	 072		 $250.00	
W	 Rep. Richard Montgomery 	 R	 012			 $250.00
	 Jason E. Mumpower 	 R	 003		 $1,000.00	 $250.00
W	 Rep. James O. Naifeh 	 D	 081		 $250.00	
W	 Rep. Gary Odom 	 D	 055		 $300.00	 $250.00
W	 Rep. Joe Pitts 	 D	 067			 $250.00
W	 Rep. Mark Pody 	 R	 046		 $500.00	
W	 Rep. Bob Ramsey 	 R	 020			 $250.00
W	 Rep. Barrett Rich 	 R	 094		 $250.00	 $200.00
W	 Rep. Charles Michael Sargent Jr.	 R	 061		 $750.00	 $300.00
W	 Rep. Cameron Sexton 	 R	 025		 $250.00	
W	 Rep. David A. Shepard 	 D	 069		 $550.00	
W	 Rep. Tony Shipley 	 R	 002		 $300.00	
W	 Rep. Mike Stewart 	 D	 052			 $250.00
W	 Rep. Michael L. Turner 	 D	 051		 $1,000.00	
W	 Rep. Terri Lynn Weaver 	 R	 040		 $500.00	
W	 Rep. Kent Williams 	 R	 004			 $250.00
COUNTY COMMISSIONER	
W	 Com. Mike Carpenter 	 R	 		 $500.00	

TEXAS	
US SENATE	 	
	 Sen. John Cornyn III s, ä (Up in ‘14)	 R	 		 $500.00	
US HOUSE	
W	 Rep. Kevin Brady 	 R	 008		 $2,000.00	
W	 Rep. Michael Clifton Burgess s	 R	 026		 $2,000.00	 $1,000.00
W	 Rep. John R. Carter 	 R	 031		 $1,000.00	
W	 Rep. Henry Roberto Cuellar 	 D	 028		 $1,000.00	
	 Chet Edwards 	 D	 017		 $3,500.00	
W	 Rep. Charles A. Gonzalez 	 D	 020		 $250.00	
W	 Rep. Kay Granger 	 R	 012		 $2,000.00	
W	 Rep. Samuel Robert Johnson 	 R	 003		 $1,000.00	
	 Ciro D. Rodriguez 	 D	 023		 $1,552.88	
W	 Rep. Peter Anderson Sessions 	 R	 032		 $7,500.00	
GOVERNOR	
W	 Gov. Rick Perry s	 R	 		 $10,000.00	
LIEUTENANT GOVERNOR
W	 Hon. David Dewhurst s	 R	 		 $6,000.00	

57

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

STATE ATTORNEY GENERAL	
W	 AG Greg Abbott s	 R	 		 $6,000.00	
STATE SENATE	
 	 Sen. Wendy R. Davis s, ä (Up in ‘12)	 D	 010		 $1,000.00	
	 Sen. Robert L. Duncan ä (Up in ‘12)	 R	 028		 $2,000.00	
W	 Sen. Rodney G. Ellis 	 D	 013		 $1,000.00	
	 Dan Gattis 	 R	 005		 $1,000.00	
W	 Sen. Glenn Hegar 	 R	 018		 $1,000.00	
W	 Sen. Joan Huffman 	 R	 017		 $1,000.00	
W	 Sen. Jane Nelson s	 R	 012		 $3,500.00	
W	 Sen. Robert Nichols 	 R	 003		 $1,000.00	
W	 Sen. Carlos I. Uresti 	 D	 019		 $1,000.00	
	 Sen. Leticia R. Van de Putte ä (Up in ‘12)	 D	 026		 $1,000.00	
W	 Sen. Kirk Watson 	 D	 014		 $1,000.00	
	 Sen. Thomas Williams ä (Up in ‘12)	 R	 004		 $2,000.00	
	 Sen. Judith Zaffirini ä (Up in ‘12)	 D	 021		 $1,000.00	
STATE HOUSE	
W	 Rep. Daniel H. Branch 	 R	 108		 $500.00	
W	 Rep. Garnet F. Coleman 	 D	 147		 $1,000.00	
W	 Rep. C. Brandon Creighton 	 R	 016		 $1,000.00	
W	 Rep. John E. Davis 	 R	 129		 $1,000.00	
	 Rep. Yvonne Davis 	 D	 111		 $500.00	
W	 Rep. Craig Eiland 	 D	 023		 $1,000.00	
W	 Rep. Pete P. Gallego 	 D	 074		 $1,000.00	
W	 Rep. Charlie Geren 	 R	 099		 $500.00	
W	 Rep. Veronica Gonzales 	 D	 041		 $1,500.00	
W	 Rep. Will Ford Hartnett 	 R	 114		 $1,000.00	
W	 Rep. Charles L. Hopson 	 R	 011		 $1,500.00	
W	 Rep. Bryan Hughes 	 R	 005		 $1,000.00	
	 Carl H. Isett 	 R	 084		 $500.00	
W	 Rep. Susan Lewis King 	 R	 071		 $1,500.00	
W	 Rep. Lois W. Kolkhorst 	 R	 013		 $2,000.00	
W	 Rep. Jodie Laubenberg 	 R	 089		 $1,000.00	
W	 Rep. Jerry Agnew Madden 	 R	 067		 $500.00	
W	 Rep. Trey Martinez Fischer 	 D	 116		 $1,000.00	
W	 Rep. Elliott Naishtat 	 D	 049		 $500.00	
W	 Rep. John C. Otto 	 R	 018		 $1,000.00	
W	 Rep. Tan Parker 	 R	 063		 $500.00	
W	 Rep. Ken Paxton 	 R	 070		 $1,000.00	
W	 Rep. James Pitts 	 R	 010		 $5,000.00	
	 Patrick M. Rose 	 D	 045		 $2,000.00	
W	 Rep. Charles Schwertner 	 R	 020		 $500.00	
W	 Rep. Todd Smith 	 R	 092		 $500.00	
W	 Rep. Mark Strama 	 D	 050		 $1,000.00	

58

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Rep. Joe Straus 	 R	 121		 $2,500.00	
W	 Rep. Senfronia Thompson 	 D	 141		 $1,000.00	
W	 Rep. Vicki Truitt s	 R	 098		 $3,500.00	
W	 Rep. Sylvester Turner 	 D	 139		 $2,000.00	
W	 Rep. John Zerwas 	 R	 028		 $2,000.00	
COUNTY CLERK	
	 Jim Truitt 	 R	 		 $1,000.00	
JUDGE	
	 Melissa Goodwin s	 R	 		 $2,500.00	
	 Eva Guzman s	 R	 		 $1,000.00	
	 Jim Moseley s	 R	 		 $2,500.00	
W	 Al Scoggins s	 R	 		 $1,000.00	

UTAH	
US SENATE	
	 Robert F. Bennett 	 R	 		 $4,000.00	 $1,000.00
	 Sen. Orrin G. Hatch ä (Up in ‘12)	 R	 		 $1,000.00	 $2,000.00
W	 Sen. Michael Shumway Lee 	 R	 		 $5,000.00	
US HOUSE	
W	 Rep. Jason Chaffetz 	 R	 003		 $1,000.00	
W	 Rep. James David Matheson 	 D	 002		 $9,000.00	 $1,500.00
GOVERNOR	
W	 Gov. Gary Richard Herbert 	 R	 		 $1,500.00	
STATE SENATE	
	 Sen. Stuart Adams 	 R	 022	 $750.00		
W	 Sen. Gene Davis 	 D	 003	 $700.00		
W	 Sen. Margaret Dayton 	 R	 015		 $250.00	
	 Sen. David P. Hinkins ä (Up in ‘12)	 R	 027	 $500.00		
	 Sen. Scott K. Jenkins ä (Up in ‘12)	 R	 020			 $300.00
	 Sheldon L. Killpack 	 R	 021	 $800.00		 $300.00
W	 Sen. Peter C. Knudson 	 R	 017			 $300.00
	 Sen. Daniel R. Liljenquist ä (Up in ‘12)	 R	 023	 $400.00		
W	 Sen. Karen Mayne 	 D	 005	 $300.00		
W	 Sen. Benjamin M. McAdams 	 D	 002	 $400.00		
W	 Sen. Wayne Niederhauser 	 R	 009	 $500.00		
W	 Sen. Ross I. Romero 	 D	 007	 $300.00		
W	 Sen. Jerry W. Stevenson 	 R	 021		 $500.00	
	 Sen. Stephen H. Urquhart ä (Up in ‘12)	 R	 029	 $900.00		
	 Sen. John L. Valentine ä (Up in ‘12)	 R	 014			 $500.00
	 Sen. Michael G. Waddoups ä (Up in ‘12)	 R	 006	 $500.00		 $300.00
STATE HOUSE	
W	 Rep. Patrice Arent 	 D	 036	 $250.00		
	 Ron Bigelow 	 R	 032	 $800.00		
W	 Rep. David G. Butterfield 	 R	 004		 $200.00	

59

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. David Clark 	 R	 074	 $1,000.00		 $500.00
W	 Rep. Bradley M. Daw 	 R	 060	 $450.00		
W	 Rep. Brad L. Dee 	 R	 011	 $800.00		
W	 Rep. John Dougall 	 R	 027	 $300.00		
	 Ben C. Ferry 	 R	 002	 $500.00		
	 Kevin S. Garn 	 R	 016	 $500.00		 $300.00
	 James R. Gowans 	 D	 021		 $250.00	
W	 Rep. Keith Grover 	 R	 061	 $200.00		
W	 Rep. Stephen G. Handy 	 R	 016		 $200.00	
W	 Rep. Wayne A. Harper 	 R	 043			 $300.00
W	 Rep. Gregory H. Hughes 	 R	 051	 $900.00		
W	 Rep. Ken Ivory 	 R	 047		 $200.00	
W	 Rep. Todd E. Kiser 	 R	 041		 $250.00	
W	 Rep. Bradley G. Last 	 R	 071	 $700.00		 $300.00
W	 Rep. Rebecca D. Lockhart 	 R	 064	 $700.00		
W	 Rep. Ronda Rudd Menlove 	 R	 001	 $450.00		
W	 Rep. Merlynn T. Newbold 	 R	 050	 $700.00	 $250.00	
W	 Rep. Paul Ray 	 R	 013	 $800.00		
W	 Rep. Stephen Eric Sandstrom 	 R	 058	 $450.00		
W	 Rep. Dean Sanpei 	 R	 063		 $200.00	
W	 Rep. Evan J. Vickers 	 R	 072	 $450.00		
W	 Rep. Brad R. Wilson 	 R	 015		 $200.00	

VERMONT
US SENATE	
W	 Sen. Patrick Leahy 	 D	 		 $2,000.00	
GOVERNOR	 	
	 Brian E. Dubie 	 R	 		 $6,000.00	
LIEUTENANT GOVERNOR	
W	 Hon. Philip B. Scott 	 R	 	 $400.00
SECRETARY OF STATE (STATE LEVEL)	 	
	 Jason Gibbs 	 R	 	 $100.00
STATE SENATE	
W	 Sen. John F. Campbell 	 D	 013	 $250.00
	 Matthew A. Choate 	 D	 003	 $200.00	
W	 Sen. Ann E. Cummings 	 D	 011	 $150.00	
W	 Sen. Margaret K. Flory	 R	 010	 $200.00		
W	 Sen. Robert Macgregor Hartwell 	 D	 002	 $200.00		
W	 Sen. Vincent Illuzzi 	 R	 005	 $200.00		
W	 Sen. Hinda Miller 	 D	 005	 $200.00		
W	 Sen. Kevin J. Mullin 	 R	 010	 $200.00		
W	 Sen. Alice W. Nitka 	 D	 013	 $200.00		
W	 Sen. Richard W. Sears Jr.	 D	 002	 $200.00		
	 Charlie Smith 	 R	 005	 $200.00		

60

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Sen. Diane B. Snelling 	 R	 005	 $200.00		
W	 Sen. Robert A. Starr Jr.	 D	 006	 $100.00		
W	 Sen. Richard A. Westman 	 R	 008	 $200.00		
STATE HOUSE	
W	 Rep. Robert G. Helm 	 R	 066	 $100.00		
W	 Rep. Patti Komline 	 R	 013	 $100.00		
	 Joseph L. Krawczyk Jr.	 R	 008	 $100.00		
W	 Rep. Anne Lamy Mook 	 D	 009	 $100.00
W	 Rep. Paul N. Poirier 	 D	 079	 $100.00	
W	 Rep. Heidi E. Scheuermann 	 R	 051	 $100.00	
W	 Rep. Donald H. Turner 	 R	 041	 $200.00	
W	 Rep. Kurt Wright 	 R	 022	 $200.00	
	 Mark S. Young 	 R	 006	 $200.00	

VIRGIN ISLANDS	
US HOUSE	
W	 Rep. Donna Marie Christian-Christensen 	 D	 001		 $5,500.00	 $1,000.00

VIRGINIA	
US SENATE	 	
	 Sen. Mark R. Warner s, ä (Up in ‘14)	 D	 		 $1,000.00	
US HOUSE	
	 Frederick C. Boucher s	 D	 009		 $1,000.00	
W	 Rep. Eric I. Cantor 	 R	 007		 $10,000.00	 $1,000.00
	 Glenn C. Nye 	 D	 002		 $5,064.80	
GOVERNOR	
W	 Gov. Robert F. McDonnell s	 R	 	 $22,681.75		 $500.00
LIEUTENANT GOVERNOR	
 	 Hon. William T. Bolling s, ä (Up in ‘13)	 R	 	 $2,000.00		
STATE SENATE	
	 Sen. George L. Barker ä (Up in ‘11)	 D	 039	 $300.00		
	 Sen. Harry B. Blevins ä (Up in ‘11)	 R	 014	 $400.00		
	 Sen. John S. Edwards s, ä (Up in ‘11)	 D	 021	 $400.00		
	 Sen. R. Edward Houck ä (Up in ‘11)	 D	 017	 $1,000.00		 $250.00
	 Sen. Janet D. Howell ä (Up in ‘11)	 D	 032	 $400.00		 $250.00
	 Sen. Mamie E. Locke ä (Up in ‘11)	 D	 002	 $400.00		
	 Sen. L. Louise Lucas ä (Up in ‘11)	 D	 018	 $300.00		
	 Sen. Stephen H. Martin ä (Up in ‘11)	 R	 011	 $400.00		
	 Sen. John Miller ä (Up in ‘11)	 D	 001	 $400.00		
	 Sen. Thomas K. Norment Jr ä (Up in ‘11)	 R	 003	 $800.00	
	 Sen. Ralph Northam ä (Up in ‘11)	 D	 006	 $400.00		 $250.00
	 Sen. Frederick M. Quayle ä (Up in ‘11)	 R	 013	 $400.00		
	 Sen. Frank M. Ruff Jr. ä (Up in ‘11)	 R	 015	 $300.00		

61

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Sen. Richard L. Saslaw ä (Up in ‘11)	 D	 035	 $1,000.00		
	 Sen. Walter A. Stosch ä (Up in ‘11)	 R	 012	 $500.00		 $500.00
	 Sen. William C. Wampler Jr. ä (Up in ‘11)	 R	 040	 $400.00		
	 Sen. John C. Watkins s, ä (Up in ‘11)	 R	 010			 $250.00
	 Sen. Mary Margaret Whipple ä (Up in ‘11)	 D	 031	 $400.00	
STATE HOUSE	
W	 Del. David B. Albo 	 R	 042	 $500.00		 $250.00
W	 Del. Ward L. Armstrong 	 D	 010	 $1,500.00		
W	 Del. Clifford Lynwood Athey Jr.	 R	 018	 $500.00		
	 Del. Clifford Lynwood Athey Jr. ä (Up in ‘11)	 R	 018	 $350.00		
W	 Del. Mamye E. BaCote 	 D	 095			 $250.00
W	 Del. Robert B. Bell III	 R	 058	 $500.00		
W	 Del. Robert H. Brink 	 D	 048	 $500.00		
	 Del. Robert H. Brink ä (Up in ‘11)	 D	 048	 $400.00		
	 Del. Barbara J. Comstock ä (Up in ‘11)	 R	 034	 $400.00		
W	 Del. Anne B. Crockett-Stark 	 R	 006	 $500.00		
W	 Del. Rosalyn R. Dance 	 D	 063			 $250.00
	 Del. Rosalyn R. Dance ä (Up in ‘11)	 D	 063	 $350.00		
	 Del. T. Scott Garrett ä (Up in ‘11)	 R	 023	 $500.00		
	 Phillip A. Hamilton 	 R	 093			 $1,250.00
W	 Del. Algie T. Howell Jr	 D	 090	 $500.00		
	 Del. William J. Howell ä (Up in ‘11)	 R	 028	 $1,500.00		
	 Del. Riley Edward Ingram ä (Up in ‘11)	 R	 062	 $1,000.00	
	 Del. Steven Christopher Jones ä (Up in ‘11)	 R	 076	 $400.00	
W	 Del. Terry G. Kilgore 	 R	 001			 $250.00
W	 Del. R. Steven Landes 	 R	 025	 $500.00		 $250.00
	 Del. R. Steven Landes ä (Up in ‘11)	 R	 025	 $400.00		
	 Del. James P. Massie III ä (Up in ‘11)	 R	 072	 $400.00		
W	 Del. Jennifer L. McClellan s	 D	 071			 $500.00
	 Del. Donald W. Merricks ä (Up in ‘11)	 R	 016	 $300.00		
W	 Del. Joseph D. Morrissey 	 D	 074	 $500.00		
W	 Del. David A. Nutter 	 R	 007	 $500.00		 $250.00
	 Del. David A. Nutter ä (Up in ‘11)	 R	 007	 $400.00		
W	 Del. John M. O’Bannon III	 R	 073	 $1,000.00		 $750.00
	 Del. John M. O’Bannon III ä (Up in ‘11)	 R	 073	 $500.00		
	 Del. Robert D. Orrock Sr. ä (Up in ‘11)	 R	 054	 $500.00		
W	 Del. Christopher Kilian Peace 	 R	 097	 $500.00		 $250.00
W	 Del. Mark D. Sickles 	 D	 043	 $500.00		
	 Del. Mark D. Sickles ä (Up in ‘11)	 D	 043	 $400.00		

WASHINGTON	
US SENATE	
W	 Sen. Patty Murray 	 D	 		 $4,000.00	 $2,000.00

62

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

US HOUSE	
W	 Rep. Jaime Herrera Beutler 	 R	 003		 $5,000.00	
W	 Rep. Jay Inslee 	 D	 001		 $3,000.00	 $1,000.00
W	 Rep. Rick Larsen 	 D	 002		 $1,000.00	 $1,000.00
W	 Rep. Cathy McMorris Rodgers 	 R	 005		 $2,500.00	 $1,000.00
W	 Rep. David G. Reichert 	 R	 008		 $7,500.00	
W	 Rep. Adam Smith 	 D	 009		 $4,000.00	 $2,000.00
STATE ATTORNEY GENERAL	 	
	 AG Rob McKenna ä (Up in ‘12)	 R	 		 $1,000.00	 $1,600.00
STATE SENATE	 	
	 Gregg Bennett 	 R	 048	 $800.00		
	 Jean Berkey 	 D	 038	 $1,200.00		
	 Dale Brandland 	 R	 042	 $800.00		
W	 Sen. Doug Ericksen 	 R	 042	 $1,600.00	
W	 Sen. Joe Fain 	 R	 047	 $800.00		
W	 Sen. Andy Hill 	 R	 045	 $800.00		
W	 Sen. Steve Hobbs 	 D	 044	 $1,600.00		
W	 Sen. Janea Holmquist Newbry 	 R	 013	 $800.00		
W	 Sen. Derek Kilmer 	 D	 026	 $1,200.00		
W	 Sen. Steve Litzow 	 R	 041	 $800.00		
	 Joe McDermott 	 D	 034	 $800.00		
W	 Sen. Pamela Jean Roach 	 R	 031	 $800.00		
W	 Sen. Tim Sheldon 	 D	 035	 $800.00		
STATE HOUSE	
W	 Rep. Jan Angel 	 R	 026	 $1,300.00		
	 Ed Borey 	 R	 021	 $200.00		
W	 Rep. Judy Clibborn 	 D	 041	 $400.00		
W	 Rep. Eileen Cody 	 D	 034	 $400.00		
W	 Rep. Bruce Dammeier 	 R	 025	 $1,100.00		
W	 Rep. Richard DeBolt 	 R	 020	 $800.00		
	 John F. Driscoll 	 D	 006	 $1,200.00		
	 Peter Dunbar 	 R	 041	 $800.00		
W	 Rep. Deborah H. Eddy 	 D	 048			 $600.00
W	 Rep. Susan Fagan 	 R	 009	 $400.00		
W	 Rep. Joe Fitzgibbon 	 D	 034	 $200.00		
W	 Rep. Jaime Herrera Beutler 	 R	 018	 $800.00		
W	 Rep. William Hinkle 	 R	 013	 $1,300.00		
W	 Rep. Mike Hope 	 R	 044	 $1,600.00		
W	 Rep. Christopher Hurst 	 D	 031	 $400.00		
	 Fred Jarrett ä (Up in ‘12)	 D	 041			 $800.00
W	 Rep. Troy Kelley 	 D	 028	 $800.00		
	 Rep. Troy Kelley ¢	 D	 028			 $500.00
	 Kelli Linville 	 D	 042	 $800.00		

63

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

W	 Rep. Jeff Morris 	 D	 040	 $800.00		
W	 Jason Overstreet 	 R	 042	 $400.00		
W	 Rep. Kevin Parker 	 R	 006	 $800.00		
W	 Rep. Eric Pettigrew 	 D	 037	 $1,200.00		
W	 Rep. Joe Schmick 	 R	 009	 $500.00		
W	 Rep. Larry Seaquist 	 D	 026	 $500.00		
W	 Rep. Larry S. Springer 	 D	 045	 $400.00		
W	 Rep. Pat Sullivan 	 D	 047	 $400.00		
W	 Rep. David Taylor 	 R	 015	 $700.00		
	 Diane Tebelius 	 R	 048	 $800.00		
	 Deb Wallace 	 D	 017	 $400.00		
W	 Rep. Maureen S. Walsh 	 R	 016	 $800.00		
W	 Rep. J.T. Wilcox 	 R	 002	 $800.00		

WEST VIRGINIA
US SENATE	
W	 Sen. Joe Manchin III s	 D	 		 $5,000.00	
US HOUSE	
W	 Rep. Shelley Moore Capito 	 R	 002		 $1,000.00	
W	 Rep. David B. McKinley s	 R	 001		 $5,000.00	
STATE SENATE	
W	 Sen. Robert D. Beach 	 D	 013		 $500.00	
	 Edwin J. Bowman 	 D	 001		 $500.00	
W	 Sen. H. Truman Chafin 	 D	 006		 $1,000.00	
W	 Sen. Michael Green 	 D	 009		 $500.00	 $500.00
W	 Sen. W. Michael Hall 	 R	 004		 $500.00	
W	 Sen. Walt D. Helmick 	 D	 015		 $1,500.00	
W	 Sen. Evan H. Jenkins 	 D	 005		 $1,000.00	
W	 Sen. Brooks F. McCabe Jr.	 D	 017		 $750.00	
W	 Sen. Ronald F. Miller 	 D	 010		 $500.00	
W	 Sen. Joseph M. Minard 	 D	 012		 $1,000.00	
W	 Sen. David Clay Nohe s	 R	 003		 $500.00	
	 Sen. Robert H. Plymale ä (Up in ‘12)	 D	 005			 $250.00
	 Sen. Herb Snyder ä (Up in ‘12)	 D	 016			 $250.00
W	 Sen. Ronny D. Stollings 	 D	 007		 $1,500.00	 $400.00
W	 Sen. Dave Sypolt 	 R	 014		 $1,000.00	
	 Gov. Earl Ray Tomblin ä (Up in ‘12)	 D	 007		 $250.00	
W	 Sen. Gregory A. Tucker 	 D	 011		 $500.00	
W	 Sen. John R. Unger II	 D	 016		 $500.00	
W	 Sen. Erik Patrick Wells 	 D	 008		 $1,000.00	
	 Sen. Bob Williams ä (Up in ‘12)	 D	 014			 $250.00
STATE HOUSE	
W	 Del. Thomas W. Campbell 	 D	 028		 $250.00	

64

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

W	 Del. Kevin J. Craig 	 D	 015		 $500.00	
W	 Del. Ron Fragale 	 D	 041			 $300.00
W	 Del. Timothy R. Miley 	 D	 041		 $250.00	
W	 Del. James Hanley Morgan 	 D	 015		 $750.00	 $250.00
W	 Del. Brady Ralph Paxton 	 D	 013			 $250.00
W	 Del. Don Perdue 	 D	 017			 $250.00
W	 Del. Douglas John Skaff Jr.	 D	 030			 $250.00
W	 Del. Scott G. Varner 	 D	 004		 $250.00	
W	 Del. Harry Keith White 	 D	 021			 $500.00

WISCONSIN	
US HOUSE	
W	 Rep. Sean P. Duffy 	 R	 007		 $5,000.00	
W	 Rep. Ron Kind 	 D	 003		 $5,000.00	 $1,000.00
W	 Rep. Paul Ryan 	 R	 001		 $3,000.00	
GOVERNOR
W	 Gov. Scott K. Walker s	 R	 		 $2,000.00	
LIEUTENANT GOVERNOR	
	 Brett H. Davis s	 R	 		 $500.00	
STATE ATTORNEY GENERAL	
W	 AG J. B. Van Hollen s	 R	 		 $5,000.00	
STATE SENATE	 	
	 Sen. Alberta I. Darling ä (Up in ‘12)	 R	 008		 $500.00	
	 Sen. Randy Hopper ä (Up in ‘12)	 R	 018		 $500.00	
	 Ed Thompson 	 R	 031		 $500.00	
W	 Sen. Leah Vukmir 	 R	 005		 $750.00	
W	 Sen. Rich Zipperer 	 R	 033		 $750.00
STATE HOUSE	
W	 Rep. Peter W. Barca 	 D	 064		 $500.00	
W	 Rep. Janet Bewley 	 D	 074		 $250.00	
W	 Rep. Ed Brooks 	 R	 050		 $500.00	
	 Kristen Dexter 	 D	 068		 $500.00	
	 Scott L. Gunderson 	 R	 083		 $500.00	
	 Ann Hraychuck 	 D	 028		 $500.00	
W	 Rep. Andy Jorgensen 	 D	 037		 $500.00	
W	 Rep. Joel Kleefisch 	 R	 038		 $250.00	
W	 Rep. Bill Kramer 	 R	 097		 $500.00	
W	 Rep. Michelle Litjens 	 R	 056		 $500.00	
W	 Rep. Cory Mason 	 D	 062		 $500.00	
W	 Rep. Nick Milroy 	 D	 073		 $500.00	
W	 Rep. John Nygren 	 R	 089		 $163.00	
W	 Rep. Sandy Pasch 	 D	 022		 $500.00	
W	 Rep. Mark A. Radcliffe 	 D	 092		 $500.00	
W	 Rep. Keith Ripp 	 R	 047		 $500.00	

65

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY DISTRICT CORP. PAC WYETH

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

	 Jeff Smith 	 D	 093		 $500.00	
W	 Rep. Jim Steineke 	 R	 005		 $250.00	
W	 Rep. Pat Strachota 	 R	 058		 $500.00	
W	 Rep. Scott Suder 	 R	 069		 $500.00	
W	 Rep. Robin J. Vos 	 R	 063		 $500.00	

WYOMING	
US SENATE	 	
	 Sen. John Barrasso ä (Up in ‘12)	 R	 		 $4,000.00	
GOVERNOR	
W	 Gov. Matt Mead 	 R	 		 $3,000.00	
STATE SENATE	
W	 Sen. John M. Hastert 	 D	 013		 $250.00	
W	 Sen. Bill Landen 	 R	 027		 $250.00	
	 Mike A. Massie 	 D	 009		 $250.00	
W	 Sen. Drew A. Perkins 	 R	 029		 $250.00	
W	 Sen. R. Ray Peterson 	 R	 019		 $250.00	
STATE HOUSE	
W	 Rep. Rosie Berger 	 R	 051		 $250.00	
W	 Rep. Edward A. Buchanan 	 R	 004		 $250.00	
W	 Rep. Bernadine L. Craft 	 D	 017		 $250.00	
	 Timothy P. Hallinan 	 R	 032		 $250.00	
W	 Rep. Peter S. Illoway 	 R	 042		 $550.00	
W	 Rep. Thomas E. Lubnau II	 R	 031		 $250.00	
W	 Rep. Del McOmie 	 R	 054		 $250.00	
W	 Rep. Bob Nicholas 	 R	 008		 $250.00	
W	 Rep. Bryan K. Pedersen 	 R	 007		 $250.00	
W	 Rep. Lisa A. Shepperson 	 R	 058		 $250.00	
W	 Rep. Tim Stubson 	 R	 056		 $250.00	
W	 Rep. Sue Wallis 	 R	 052		 $250.00

GRAND TOTAL	 $812,041.75	 $1,730,796.67	 $289,230.00

66

W Winner
¢ Debt
 Retirement
NP Non-Partisan

ä Contributions
 for non-2010
 election

o Portion of the
 contribution was
 earmarked for this
 particular candidate

s Candidates
 representing
 Pfizer facilities

PARTY DISTRICT CORP. PAC WYETH

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

67

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

ALABAMA	
Alabama Republican Party (Non-Federal)	 R	 $16,500.00		
BizPAC	 NP	 $5,000.00		
JPAC	 R	 $3,000.00		
The Alabama Democratic Party (Non-Federal)	 D	 $1,500.00

ALASKA
Alaska Voter Protection Fund
	 (Senator Lisa Ann Murkowski)	 R		 $5,000.00	

ARIZONA	
Arizona Democratic Party (Non-Federal)	 D	 $1,000.00	 $5,000.00	
Arizona Republican Party	 R			 $1,500.00
Arizona Republican Party (Non-Federal)	 R	 $3,000.00	 $3,000.00	
Republican House Victory Committee	 R		 $610.00	 $500.00
Republican Senate Victory Committee	 R		 $610.00	 $500.00
Senate Majority Fund (Senator Jon Kyl)	 R		 $6,000.00	
Yuma County Republican Committee	 R		 $6,000.00	

ARKANSAS	
Arkansas Victory 2010	 D	 $2,500.00		
Democratic Party of Arkansas (Non-Federal)	 D	 $10,000.00		
McDaniel Leadership PAC (State Attorney
	 General Dustin McDaniel)	 D	 $5,000.00		

CALIFORNIA
Assemblymember Dave Jones
	 Officeholder Account (2008 – 2010)
	 (Honorable Dave Jones)	 D	 $1,000.00		
Assemblymember Ted Lieu
	 Officeholder Account (State Senator Ted W. Lieu)	 D	 $1,000.00		
Audra Strickland
	 Officeholder Account (Audra Strickland)	 R	 $1,000.00		
BioCom PAC	 NP	 $5,500.00		
CA Biomedical Industry State PAC	 NP	 $7,000.00		
CA Biotechnology PAC	 NP	 $3,000.00		
California Issues Forum	 NP	 $10,000.00		
California Business PAC (CALBUSPAC)	 NP	 $30,000.00		
California Leadership PAC	 NP	 $1,000.00		
California Republican Party (Non-Federal)	 R	 $140,000.00		
Conference of Western Attorneys General	 NP	 $50,000.00		
Democratic State Central Committee of California	 D	 $60,000.00		
FairPAC (Civil Justice Association of California)	 O		 $6,500.00	

PARTY PACCORP.

68

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

Friends of Jeff Denham Against the Recall
	 (State Representative Jeffrey Denham)	 R	 $1,000.00		
Fund for the Majority (Senator Dianne Feinstein)	 D		 $5,000.00	
Governor Schwarzenegger’s California Dream Team	 R	 $70,000.00		
Hector De La Torre for Assembly 2008
	 Officeholder Account (Hector De La Torre)	 D	 $1,000.00		
Leadership of Today and Tomorrow
	 (Representative Xavier Becerra)	 D		 $2,500.00	
Majority Committee PAC—MC PAC
	 (Representative Kevin McCarthy)	 R		 $5,000.00	
PAC To the Future (Representative Nancy Pelosi)	 D		 $5,000.00	
Pharmaceutical Research & Manufacturers
	 Association of America PAC (PhRMA PAC)	 NP	 $12,000.00		
Pharmaceutical Research & Manufacturers
	 of America (PhRMA)	 NP	 $427,068.00		
Pharmaceutical Research & Manufacturers
	 of America IE Committee (PhRMA IE Committee)	 NP	 $123,000.00		
Riptide Political Action Committee
	 (Representative Brian P. Bilbray)	 R		 $3,500.00	
Senator Cedillo Officeholder Committee
	 (Assemblymember Gilbert Cedillo)	 D	 $2,000.00		
Senator George Runner Officeholder
	 Account (George C. Runner Jr.)	 R	 $1,000.00		
Stop the Jobs Tax	 NP	 $100,000.00		
Torrico Officeholder Committee
	 2008 – 2010 (Alberto Torrico)	 D	 $1,000.00		
Villines Officeholder Account (Michael N. Villines)	 R	 $2,000.00		

COLORADO
FRANKPAC (State Representative Frank McNulty)	 R	 $525.00		
Coalition for Colorado’s Future	 NP	 $1,925.00		
Colorado Bioscience PAC	 NP	 $525.00		
Colorado Business PAC	 R	 $500.00		
Colorado Leadership Fund	 R	 $3,500.00		
Insight Colorado	 R	 $10,000.00		
Republicans in Majority (RIMPAC)	 R	 $525.00		
Senate Majority Fund, LLC	 R	 $2,500.00		

CONNECTICUT	
Connecticut Republican SCC	 R		 $10,000.00	
Synergy PAC (Representative John B. Larson)	 D		 $10,000.00	

DELAWARE
First State PAC (Senator Thomas R. Carper)	 D		 $2,000.00	

69

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

House Republican Campaign Committee	 R	 $300.00		
Delaware Democratic Party	 D	 $125.00		

DISTRICT OF COLUMBIA	
Biotechnology Industry Organization PAC (BIO PAC)	 NP		 $10,000.00	
Chairman Gray Constituent Fund
	 (Mayor Vincent Gray)	 D		 $500.00	
Chamber of Commerce of the United States of
	 America PAC (US CHAMBER PAC)	 NP		 $10,000.00	
Committee for Hispanic Causes/Building Our
	 Leadership Diversity PAC (CHC BOLD PAC)	 D		 $5,000.00	
Congressional Black Caucus PAC	 D		 $7,500.00	 $5,000.00
Consumer Healthcare Products Association
	 PAC (CHPA/PAC)	 NP		 $2,500.00	 $2,500.00
DCCC Recount Fund	 D		 $5,000.00	
Democratic Attorneys General Association (DAGA)	 D	 $100,000.00		
Democratic Congressional Campaign Committee	 D		 $30,000.00	 $10,000.00
Democratic GAIN	 D	 $1,000.00		
Democratic Governors’ Association	 D	 $590,475.35		
Democratic Senatorial Campaign Committee	 D		 $30,000.00	 $15,000.00
Moderate Democrats PAC	 D			 $2,500.00
National Republican Congressional Committee	 R		 $30,000.00	 $5,000.00
National Republican Senatorial Committee	 R		 $30,000.00	 $15,000.00
New Democrat Coalition Political Action
	 Committee Aka (Ndc PAC)	 D		 $10,000.00	 $5,000.00
NRCC Recount Fund	 R		 $5,000.00	
Pharmaceutical Research & Manufacturers of
	 America Better Government Committee	 NP		 $10,000.00	
Republican Attorneys General Association (RAGA)	 R	 $125,000.00		
Republican Governors Association	 R	 $500,000.00		
Republican Mainstreet Partnership	 R	 $65,000.00		
Republican Mainstreet Partnership PAC	 R		 $10,000.00	
Republican National Committee	 R		 $30,000.00	
Tuesday Group Political Action Committee	 R		 $10,000.00	
Usagainstalzheimer’s PAC	 NP			 $5,000.00
Yvette Alexander Constituent Fund
	 (Cnclm Yvette Alexander)	 D		 $500.00	

FLORIDA	
Democrats Win Seats (DWS PAC)
	 (Representative Debbie Wasserman Schultz)	 D		 $5,000.00	
Florida Democratic Party (Non-Federal)	 D	 $30,000.00		
Harvest PAC (F. Allen Boyd Jr.)	 D		 $2,500.00	
Republican Party of Florida	 R		 $5,000.00	

PARTY PACCORP.

70

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

Republican Party of Florida (Non-Federal)	 R	 $110,000.00		

GEORGIA	
21st Century Majority Fund
	 (Senator Johnny Isakson)	 R		 $3,000.00	
Dawg PAC – Democrats Against Waste in 	
	 Government (Representative John Jenkins Barrow)	 D		 $2,500.00	
Democratic Party of Georgia (Non-Federal)	 D	 $19,500.00		
Doc PAC (Representative John Phillip Gingrey)	 R		 $1,500.00	
Georgia House Republican Trust	 R	 $1,500.00		
Georgia Republican Party (Non-Federal)	 R	 $20,000.00		
Georgia Republican Senatorial Trust	 R	 $4,000.00		
MMV Alliance Fund (Mark Burkhalter)	 R	 $5,000.00		
Voice for Freedom
	 (Representative Thomas E. Price M.D.)	 R		 $2,000.00	

HAWAII	
Citizens for Responsive Government	 NP	 $500.00		

IDAHO
Idaho Republican Victory Fund	 R	 $5,000.00		

ILLINOIS	
Democratic Party of Illinois (Non-Federal)	 D	 $50,000.00		
Illinois Republican Party (Non-Federal)	 R	 $35,000.00		
John S Fund (Representative John M. Shimkus)	 R		 $1,000.00	
Republican Operation To Secure and
	 Keep a Majority (ROSKAM PAC)
	 (Representative Peter J. Roskam)	 R		 $2,000.00	

INDIANA	
House Republican Campaign Committee	 R		 $1,000.00	
Aiming Higher PAC	 R		 $6,000.00	
Indiana Black Legislative Caucus	 NP		 $250.00	
Indiana House Democratic Caucus	 D		 $1,000.00	
Indiana Republican State Central Committee
	 (Non-Federal)	 R	 $10,000.00		
Indiana Republican State Committee, Inc.	 R		 $2,500.00	
Indiana Senate Democrat Committee	 D		 $1,000.00	
Senate Majority Campaign Committee	 R		 $1,000.00	

IOWA
The Hawkeye PAC (Sen. Charles Grassley)	 R		 $5,000.00

71

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

KANSAS	
Kansas Democratic State Committee (Non-Federal)	 D	 $5,000.00		
Kansas Republican Party (Non-Federal)	 R	 $15,000.00		
Preserving America’s Traditions (PATPAC)
	 (Senator Pat Roberts)	 R		 $5,000.00	

KENTUCKY
Bluegrass Committee (Senator Mitch McConnell)	 R		 $7,500.00	
Help America’s Leaders Political Action Committee
	 (HALPAC) (Representative Harold D. Rogers)	 R			 $1,000.00
Thoroughbred PAC
	 (Representative Edward Whitfield)	 R		 $5,000.00	
Kentucky Democratic Party (Non-Federal)	 D		 $2,500.00	
Kentucky House Democratic Caucus	 D		 $2,500.00	
Republican Party of Kentucky	 R		 $5,000.00	 $300.00
Republican Party of Kentucky (Non-Federal)	 R		 $3,500.00	
Senate Republican Caucus	 R		 $5,000.00	

LOUISIANA	
Louisiana House Democratic Campaign Committee	 D	 $6,000.00		
Louisiana Republican Legislative Delegation
	 Campaign Committee	 R	 $10,000.00		
Louisiana Senate Democratic Campaign Committee	 D	 $6,000.00		
Republican Party of Louisiana (Non-Federal)	 R	 $10,000.00		

MAINE	
Berry for Maine
	 (State Representative Seth Allan Berry)	 D	 $500.00		
Cain for Maine
	 (State Representative Emily Ann Cain)	 D	 $750.00		
Clean House PAC (State Senator Richard W. Rosen)	 R	 $250.00		
Connor Leadership PAC (Gary A. Connor)	 D	 $500.00		
Dirigo PAC (Senator Susan M. Collins)	 R		 $5,000.00	
Eves Leadership PAC
	 (State Representative Mark W. Eves)	 D	 $250.00		
High Hopes PAC (State Senator Philip L. Bartlett II)	 D	 $500.00		
House Democratic Campaign Committee	 D	 $1,750.00		
House Republican Fund	 R	 $850.00		
Maine Democratic State Committee	 D	 $500.00		
Maine Republican Party	 R	 $5,000.00		
Robust Economy Maine PAC (Lisa T. Marrache)	 D	 $500.00		 $250.00
Strengthening Maine PAC
	 (State Senator Seth AGoodall)	 D			 $250.00
Maine Senate PAC	 R	 $500.00		

PARTY PACCORP.

72

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

Maine Senate Republican Majority PAC	 R	 $3,000.00		 $500.00
Maine Women’s Leadership PAC	 D	 $250.00		
New Leadership for Maine’s Future	 NP	 $500.00		
Respect Maine	 NP	 $500.00		
Senate Democratic Campaign Committee	 D	 $2,000.00		

MARYLAND	
AMERIPAC: The Fund for a Greater America
	 (Representative Steny H. Hoyer)	 D		 $10,000.00	
Victory Now PAC (Representative Chris Van Hollen)	 D		 $7,500.00	

MASSACHUSETTS	
Massachusetts Democratic State Committee
	 – Fed Fund	 D			 $5,000.00
Massachusetts Republican State
	 Congressional Committee	 R		 $10,000.00	

MICHIGAN
Bishop Majority Fund (Michael D. Bishop)	 R		 $1,000.00
Continuing a Majority Party Action Committee
	 (CAMPAC) (Representative Dave Camp)	 R		 $7,500.00	
Coulouris Leadership Fund (Andy Coulouris)	 D		 $500.00	
COX Administrative Account (Mike Cox)	 R	 $2,500.00		
Fund for a Republican Majority	 R		 $1,000.00	
Granholm Leadership Fund (Jennifer M. Granholm)	 D		 $1,000.00	
Grassroots Organizing Acting & Leading PAC
	 – GOALPAC (Representative Sander M. Levin)	 D		 $5,000.00	
Hammel Leadership Fund
	 (State Representative Richard E. Hammel)	 D		 $500.00	
House Republican Campaign Committee	 R		 $7,500.00	
Majority Initiative To Keep Electing Republicans
	 Fund A.K.A Mike R Fund
	 (Representative Mike Rogers)	 R		 $4,000.00	
Meadows Majority Fund
	 (State Representative Mark S. Meadows)	 D		 $250.00	
Michigan Jobs and Labor Foundation	 NP	 $2,500.00		
Michigan Republican Administrative Account	 R	 $1,000.00		
Michigan Republican Party	 R		 $6,000.00	
Michigan Republican Party (Non-Federal)	 R	 $44,000.00		
Richardville Leadership Fund
	 (State Senator Randy Richardville)	 R		 $2,000.00	
Segal for Michigan (State Representative Kate Segal)	 D		 $1,000.00	
Senate Democratic Fund	 D	 $1,000.00		

73

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

Trust PAC Team Republicans for Utilizing
	 Sensible Tactics
	 (Representative Fredrick Stephen Upton)	 R		 $10,000.00	
Wolverine PAC (Representative John D. Dingell)	 D			 $1,000.00
Senate Republican Campaign Committee	 R		 $10,000.00	

MINNESOTA	
Dayton Transition Fund (Governor Mark Dayton)	 D	 $15,000.00		

MISSISSIPPI	
Haley’s PAC (Governor Haley Barbour)	 R	 $2,500.00		
Mississippi House Republican Conference	 R	 $1,000.00		

MISSOURI	
Missouri Democratic Party (Non-Federal)	 D	 $40,000.00		
Missouri House Democratic Campaign Committee	 D	 $7,000.00		
Missouri House Republican Campaign Committee	 R	 $10,000.00		
Missouri Republican Party (Non-Federal)	 R	 $10,000.00		
Missouri Republican State Committee-Federal	 R		 $5,000.00	
Missouri Senate Democratic Campaign Committee	 D	 $7,000.00		
Senate Majority Fund	 R	 $10,000.00		

NEBRASKA	
Concerned Americans for Freedom & Opportunity
	 PAC (CAFO PAC) (Representative Adrian M. Smith)	 R		 $1,500.00	
Nebraska Leadership PAC
	 (Senator E. Benjamin Nelson)	 D		 $5,000.00	
Citizens for a Better Nebraska	 NP		 $5,000.00	
Douglas County Democratic Party	 D	 $1,400.00		
Lancaster County Republican Party	 R	 $125.00		
Nebraska Democratic Party (Non-Federal)	 D	 $5,550.00		
Nebraska Republican Party (Non-Federal)	 R	 $10,600.00		

NEVADA	
Nevada Republican Party	 R	 $10,000.00		

NEW HAMPSHIRE	
Committee to Elect House Democrats	 D	 $500.00		 $250.00
House Republican Victory PAC	 R	 $1,000.00		
New Hampshire Republican State Committee
	 (Non-Federal)	 R	 $10,000.00		
Republican Senate Majority Committee	 R	 $1,250.00		
Senate Democratic Caucus	 D	 $250.00		 $250.00

PARTY PACCORP.

74

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

NEW JERSEY	
Democratic Assembly Campaign Committee	 D	 $1,000.00		
Assembly Republican Victory	 R	 $5,000.00		 $1,000.00
Booker Team for Newark (Cory Booker)	 D	 $5,000.00		
District 36 Democratic Club	 D			 $2,500.00
New Jersey Democratic State Committee	 D			 $1,000.00
New Jersey Democratic State Committee
	 (Non-Federal)	 D	 $25,390.00		 $1,000.00
New Jersey Republican State Committee
	 (Non-Federal)	 R	 $25,000.00		 $1,000.00
New Jobs	 NP	 $300.00		 $500.00
New Millennium PAC (Senator Robert Menendez)	 D		 $5,000.00	 $2,500.00
Senate Democratic Majority
	 (State Senator Richard J. Codey)	 D	 $2,000.00		
Senate Republican Majority	 R	 $3,750.00		 $500.00

NEW MEXICO	
Democratic Party of New Mexico (Non-Federal)	 D	 $2,000.00		
House Republican Leadership Committtee	 R	 $4,750.00		
PAC 22 (Senate Republican Caucus)	 R	 $1,000.00		
Republican Party of New Mexico (Non-Federal)	 R	 $10,500.00		
The Speaker’s Fund
	 (State Representative Ben Lujan)	 D	 $250.00		

NEW YORK	
Democratic Assembly Campaign Committee	 D	 $3,000.00	 $3,000.00	 $1,500.00
Jobs, Opportunities and Education PAC (JOE-PAC)
	 (Representative Joseph Crowley)	 D		 $7,500.00	 $2,500.00
New York City Partnership State PAC	 D		 $3,500.00	
New York Republican Federal Campaign Committee	 R		 $5,000.00	
New York State Democratic Committee	 D		 $6,000.00	
New York State Democratic Committee
	 – Housekeeping Account	 D	 $15,000.00		
New York State Democratic Committee
	 (Non-Federal)	 D	 $15,000.00		
New York State Republican Committee
	 (Non-Federal)	 R		 $2,000.00	
NYS Democratic Senate Campaign Committee	 D	 $2,500.00	 $7,000.00	 $1,000.00
NYS Senate Republican Campaign Committee	 R		 $12,000.00	 $1,000.00
Republican Assembly Campaign Committee (RACC)	 R			 $1,000.00
Republican Assembly Campaign Committee	 R	 $500.00	 $500.00	

75

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

NORTH CAROLINA	
House Conservatives Fund
	 (Representative Patrick Timothy McHenry)	 R		 $7,500.00	
Long Leaf Pine PAC (Senator Kay R. Hagan)	 D			 $1,000.00

NORTH DAKOTA	
DAKPAC (Senator Kent Conrad)	 D		 $1,000.00	
District 30 Republicans	 R			 $250.00
House Republican Caucus	 R		 $1,000.00	
North Dakota Democratic Senate Caucus	 D		 $600.00	
North Dakota Republican Party – State Fund	 R			 $200.00
North Dakota Senate Democratic Caucus	 D			 $600.00
Republican House Caucus	 R			 $1,250.00
Republican Senate Caucus	 R			 $500.00
Senate Democratic Caucus	 D			 $200.00
Senate Republican Caucus	 R		 $1,000.00	 $200.00

OHIO	
Freedom Project (Representative John A. Boehner)	 R		 $7,500.00	 $2,500.00
Ohio Democratic Party (Non-Federal)	 D	 $15,000.00		
Value in Electing Women Political Action Committee
	 (Deborah Pryce)	 R		 $7,500.00	

OKLAHOMA	
Conservative Opportunity Leadership and
	 Enterprise PAC (COLE PAC)
	 (Representative Tom J. Cole)	 R		 $1,000.00	

OREGON	
Democratic Party of Oregon (Non-Federal)	 D	 $5,000.00		
Oregon Republican Party (Non-Federal)	 R	 $10,000.00		

PENNSYLVANIA	
Come Back Political Action Committee
	 (Representative Timothy F. Murphy)	 R		 $1,000.00	
Committee for Delaware County’s Future	 NP		 $250.00	
Day PAC (State Senator Daylin Leach)	 D			 $500.00
House Democratic Campaign Committee (PA)	 D			 $500.00
House Republican Campaign
	 Committee (HRCC)	 R		 $8,000.00	
Keystone Leader’s PAC
	 (State Representative Samuel H. Smith)	 R		 $2,000.00	
Pennsylvania BIO PAC	 NP			 $2,500.00

PARTY PACCORP.

76

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

Pennsylvania Future Fund	 R			 $1,000.00
Republican Party of Pennsylvania (Non-Federal)	 R			 $3,000.00
Republican State Committee of Pennsylvania	 R		 $15,000.00	
Senate Republican Campaign Committee (SRCC)	 R		 $5,000.00	
We the People PAC
	 (Representative Allyson Y. Schwartz)	 D			 $2,000.00

SOUTH CAROLINA	
Building Relationships in Diverse Geographic
	 Environments PAC (BRIDGE PAC)
	 (Representative James E. Clyburn)	 D		 $10,000.00	 $5,000.00
Palmetto Leadership Council
	 (State Representative Robert W. Harrell Jr.)	 R	 $3,500.00		
Senate Conservatives Fund (Senator Jim DeMint)	 R		 $2,000.00	
South Carolina Democratic Party (Non-Federal)	 D	 $3,500.00		
South Carolina Republican Party (Non-Federal)	 R	 $3,500.00		

SOUTH DAKOTA
South Dakota Republican Party	 R		 $2,500.00	
Senate Republican Campaign Committee	 R			 $350.00

TENNESSEE	
CASPAC (State Representative Glen Casada)	 R		 $1,000.00	 $250.00
Core Leadership Fund
	 (State Representative Gerald McCormick)	 R		 $500.00	
Harwell PAC
	 (State Representative Beth Halterman Harwell)	 R		 $2,000.00	
Leadership 21 (John S. Tanner)	 D		 $2,000.00	
Tenn Political Action Committee Inc
	 (TENN PAC) (Senator Lamar Alexander)	 R		 $5,000.00	
Tennessee Chamber of Commerce and
	 Industry PAC	 NP		 $500.00	
Tennessee House Democratic Caucus	 D			 $1,000.00
Tennessee Republican Caucus	 R		 $4,400.00	 $1,250.00
Tennessee Republican Party (Non-Federal)	 R		 $3,000.00	
Tennessee Senate Democratic Caucus	 D		 $1,000.00	
RAAMPAC (State Senator Ronald L. Ramsey)	 R		 $2,000.00	

TEXAS	
Alamo PAC (Senator John Cornyn III)	 R		 $10,000.00	
People for Enterprise Trade and Economic Growth
	 (PETE PAC)
	 (Representative Peter Anderson Sessions)	 R		 $10,000.00	

77

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

Texas Freedom Fund
	 (Representative Joe L. Barton)	 R		 $3,500.00	
Texas Civil Justice League (TCJL) PAC	 NP		 $5,000.00	

UTAH	
ORRINPAC (Senator Orrin G. Hatch)	 R		 $1,000.00	
PAC for Utahs Future
	 (State Attorney General Mark L. Shurtleff)	 R		 $2,500.00	

VERMONT	
Caledonia County Republican Election Committee	 R	 $1,200.00		
Friends of Chittenden County Republican
	 Legislators (FCCRL)	 R	 $1,700.00		
Friends of Franklin County Republicans	 R	 $200.00		
Rutland GOPAC	 R	 $1,500.00		
Senate Leadership Committee	 D	 $1,200.00		
Vermont Democratic House Campaign	 D	 $1,000.00		
Vermont Democratic Party (Non-Federal)	 D	 $1,100.00		
Vermont House Republican PAC	 R	 $1,000.00		
Vermont Republican Party (Non-Federal)	 R	 $1,500.00		
Washington County Republican Committee	 R	 $1,000.00		

VIRGINIA
7th District Republican Committee	 R	 $10,000.00		
Blue Dog Political Action Committee	 D		 $10,000.00	 $5,000.00
Born Fighting PAC (Senator James Webb)	 D		 $1,000.00	
Commonwealth Victory Fund	 D	 $500.00		
Dominion Leadership Trust
	 (Delegate William J. Howell)	 R	 $5,750.00		 $250.00
Every Republican Is Crucial (ERICPAC)
	 (Representative Eric I. Cantor)	 R		 $10,000.00	 $5,000.00
Forward Together PAC (Senator Mark R. Warner)	 D		 $1,000.00	
House Republican Campaign Committee	 R			 $250.00
Ken Cuccinelli Inaugural Committee
	 (State Attorney General Kenneth T. Cuccinelli II)	 R	 $5,000.00		
Leading Virginia Forward (Phillip A. Hamilton)	 R	 $2,000.00		
Liberty Now PAC
	 (State Attorney General Kenneth T. Cuccinelli II)	 R		 $1,000.00	
Opportunity Virginia PAC	 R	 $1,000.00		
Republican Party of Virginia (Non-Federal)	 R	 $35,000.00		
Senate Democratic Caucus	 D	 $2,000.00		
Virginia Joint Democratic Caucus	 D			 $250.00
Virginia Senate Republican Caucus	 R	 $2,250.00		

PARTY PACCORP.

78

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

WYETH

WASHINGTON	
Enterprise Washington	 NP	 $2,500.00		
House Republican Organizational Committee	 R	 $800.00		
Senate Republican Campaign Committee	 R	 $800.00		 $800.00
The Leadership Council	 R	 $5,000.00		
The Reagan Fund	 R	 $5,000.00		
Washington State Democratic Central Committee
	 (Non-Federal)	 D	 $5,000.00		
Washington State Republican Party (Non-Federal)	 R	 $10,000.00		

WISCONSIN	
Assembly Democratic Campaign Committee	 D		 $750.00	 $1,500.00
Committee to Elect a Republican Senate	 R			 $1,500.00
Democratic Party of Wisconsin	 D		 $5,000.00	
Democratic Party of Wisconsin (Non-Federal)	 D		 $6,000.00	
Republican Assembly Campaign Committee	 R			 $1,500.00
Republican Party of Wisconsin (Non-Federal)	 R		 $3,500.00	
State Senate Democratic Committee	 D		 $750.00	 $1,500.00

WYOMING	
Common Values PAC (Senator John Barrasso)	 R		 $3,000.00	
Laramie County Republican Party	 R		 $1,200.00	
Wyoming Republican Party (Non-Federal)	 R		 $1,750.00	

GRAND TOTAL	 $3,320,183.35	 $718,920.00	 $134,900.00

79

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PARTY PACCORP. WYETH

80

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

PFIZER INC. POLITICAL ACTION COMMITTEE
TABLE OF CONTENTS
FOR THE YEARS ENDED DECEMBER 31,2010 AND 2009

REPORT OF INDEPENDENT AUDITORS					 81

FINANCIAL STATEMENTS	

Combined Statements of Assets and Liabilities Arising from Cash Transactions	 82

Combined Statements of Revenue and Expenses Arising from Cash Transactions 83

Notes to Combined Financial Statements 		 84 – 85

81

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

REPORT OF INDEPENDENT AUDITORS

Steering Committee Pfizer Inc. Political Action Committee

We have audited the accompanying combined statements of assets and liabilities
arising from cash transactions of Pfizer Inc. Political Action Committee as of
December 31, 2010 and 2009 and the related combined statement of revenue and
expenses arising from cash transactions for the years then ended. These combined
financial statements are the responsibility of the Committee’s management. Our
responsibility is to express an opinion on these combined financial statements based
on our audits.

We conducted our audits in accordance with auditing standards generally accepted
in the United States of America. Those standards require that we plan and perform
the audits to obtain reasonable assurance about whether the financial statements are
free of material misstatement. An audit includes examining, on a test basis, evidence
supporting the amounts and disclosures in the financial statements. An audit also
includes assessing the accounting principles used and significant estimates made by
management, as well as evaluating the overall financial statement presentation. We
believe that our audits provide a reasonable basis for our opinion.

As described in Note 2, the combined financial statements were prepared on the basis
of cash receipts and disbursements, which is a comprehensive basis of accounting other
than accounting principles generally accepted in the United States of America.

In our opinion, the combined financial statements referred to above present fairly, in all
material respects, the assets and liabilities arising from cash transactions of Pfizer Inc.
Political Action Committee as of December 31, 2010 and 2009 and its revenue collected,
expenses paid and changes in net assets for the years then ended, on the basis of
accounting described in Note 2.

A Professional Corporation
Bethesda, MD April 11, 2011

82

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

20092010

ASSETS
Cash and cash equivalents		 $555,132 	 $715.581	

LIABILITIES	 	 —	 —
NET ASSETS		 $555,132	 $715,581
TOTAL LIABILITIES AND NET ASSETS 		 $555,132	 $715,581

Pfizer Inc. PAC
December 31, 2010 and 2009
Combined Statement of Assets and Liabilities
Arising from Cash Transactions

83

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

20092010

ASSETS
Cash and cash equivalents		 $555,132 	 $715.581	

LIABILITIES	 	 —	 —
NET ASSETS		 $555,132	 $715,581
TOTAL LIABILITIES AND NET ASSETS 		 $555,132	 $715,581

REVENUES COLLECTED
Contributions		 $1,277,447	 $1,103,008
Interest income		 $50	 $457
Other		 —	 $41,730
TOTAL REVENUE COLLECTED		 $1,277,497	 $1,145,195

EXPENSES PAID
Political Contributions		 $168,000	 $125,565
U.S. Senate candidates		 $480,947	 $338,999
U.S. House candidates		 $395,412	 $210,008
State and Local candidates		 $454,370	 $264,550
		 $1,498,729	 $939,122
Taxes and other		 $417	 $250
TOTAL EXPENSES PAID		 $1,499,146	 $939,371

EXCESS (DEFICIENCY) OF REVENUE COLLECTED
OVER EXPENSES PAID BEFORE MERGER		 ($221,649)	 $205,823

Transfer of assets due to merger		 $61,200	 —

EXCESS (DEFICIENCY) OF REVENUE COLLECTED
OVER EXPENSES PAID AFTER MERGER		 ($160,449)	 $205,823

NET ASSETS AT BEGINNING OF YEAR		 $715,581 	 $509,758

NET ASSETS AT END OF YEAR		 $555,132	 $715,581

Pfizer Inc. PAC
December 31, 2010 and 2009
Combined Statement of Assets and Liabilities
Arising from Cash Transactions

84

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

Pfizer Inc. PAC

Notes to the Financial Statements

NOTE 1: COMMITTEE DESCRIPTION

The Pfizer Inc. Political Action Committee (the Committee) was formed by Pfizer Inc. (the
Company) to solicit and receive voluntary political contributions from employees and
stockholders of the Company and certain subsidiaries to assist candidates for elective
office. The Committee was registered with the Federal Election Commission in April
1976. During 2010 and 2009, contributions could be designated by the contributor
to a specific candidate or political party for political office. Designated contributions
are remitted directly to the candidate or political party by the Committee on behalf
of the contributor. There were no such designated contributions in 2010 and 2009.
Contributions to the Committee which were undesignated are subsequently designated
by the Committee’s Steering Committee.

NOTE 2: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
Basis of Presentation
The combined financial statements of the Committee have been prepared on the basis
of cash receipts and disbursements. Under this basis, revenue and the related assets are
recognized when received ratller than when earned, except for contributions withheld
at year end from employees of the Company, which are recognized as revenue when
the withholding occurs. Expenses are recognized when paid rather than when the
obligation is incurred. Accordingly, the accompanying combined financial statements
are not intended to present financial position and results of operations in conformity
with accounting principles generally accepted in the United States of America. The
combined financial statements of the Committee include several political action
committees which were formed to comply with certain state laws.

Accounting Estimates
The preparation of financial statements requires management to make estimates and
assumptions that affect the reporting of contingencies, if any, at the date of the financial
statements and the reported amounts of revenue and expenses during the reporting
period. Actual results could differ from those estimates.

Cash and Cash Equivalents
Cash and cash equivalents include sweep accounts and amounts withheld from
Company employees at December 31, which are recognized as deposits in transit.

Revenue and Expense Recognition
Contributions are recognized as revenue in the period cash is received or withheld from
the Company’s payroll. Contributions to candidates at the discretion of the Committee
are recognized when distributed. Interest income and bank charges are recognized
when reported on the bank statement. Income tax expenses are recognized in the
period paid.

85

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

The Company pays all administrative salaries and benefits, legal fees, and other
administrative fees on behalf of the Committee. These costs are not reflected in the
accompanying combined statements of revenue and expenses arising from cash
transactions.

Net Assets
Net assets are considered restricted if they arise from contributions with donor
stipulations on their use. The Committee had no restricted net assets at December 31,
2010 and 2009.

Subsequent Events
In preparing these financial statements, management of the Committee has evaluated
events and transactions that occurred after December 31, 2010 for potential recognition
or disclosure in the financial statements. These events and transactions were evaluated
through April 11, 2011, the date that the financial statements were available to be issued.

3. INCOME TAXES

Under Internal Revenue Code Section 527 and applicable state statutes, the Committee’s
activities are exempt from taxation with the exception of interest income received.
Income taxes on interest income received totaled $100 and $125 in 2010 and 2009,
respectively.

Management of an organization is required to evaluate income tax positions taken by the
organization and disclose an income tax liability if the organization has taken an uncertain
position that more likely than not would not be sustained upon examination
by the Internal Revenue Service. Management has evaluated the income tax positions
taken by the Committee and concluded that as of December 31, 2010 there are no
uncertain positions

NOTE 4: TRANSFER DUE TO MERGER
In October 2009, the Company acquired Wyeth, Inc. (Wyeth) in a cash and stock merger.
As a result of the acquisition, the Committee received a transfer of Wyeth’s political
committee’s net assets. Cash totaling $61,200 was transferred to the Committee in
February 2010. The Committee assumed responsibility for all checks that were
outstanding at the time of the transfer.

NOTE 5: CONCENTRATIONS
Financial instruments that subject the Committee to concentrations of credit risk
include cash which is invested with financial institutions. While the Committee attempts
to limit its financial exposure, its deposit balances with financial institutions may, at
times, exceed the limits insured by agencies of the U.S. government. The Committee
has not experienced and management does not anticipate experiencing any credit
losses on such deposits.

86

[Pfizer PAC & Corporate Political Contributions Report January 2009 - December 2010]

