

Microsoft Corporation
One Microsoft Way
Redmond, WA 98052-6399

Tel 425 882 8080
Fax 425 936 7329
<http://www.microsoft.com>

Microsoft Corporate Political Contributions
July 1, 2018 – December 31, 2018

Name	State	Amount
2018 San Francisco Inaugural Fund	CA	\$5,000
Democratic Attorneys General Assoc	DC	\$25,000
Democratic Legisl Campaign Cmte	DC	\$25,000
Democratic Governors Assoc	DC	\$150,000
Global Women's Innovation Network	DC	\$15,000
Republican Attorneys General Assoc	DC	\$25,000
Republican Governors Assoc	DC	\$100,000
Ripon Society	DC	\$35,000
Republican Legislative Campaign Committee	DC	\$25,000
The Congressional Institute	DC	\$27,500
Brady for Senate	IL	\$2,500
Citizens for Chris Nybo	IL	\$500
Citizens for Durkin	IL	\$2,500
Citizens for John Cullerton for State Senate	IL	\$3,000
Committee to Elect Keith Wheeler	IL	\$500
Friends for State Rep Anthony DeLuca	IL	\$500
Friends of Bill Cunningham	IL	\$500
Friends of Jaime M Andrade Jr	IL	\$500
Friends of Michael J. Madigan	IL	\$3,000
Friends of Terry Link	IL	\$1,000
Team Demmer	IL	\$500
Zalewski for State Representative	IL	\$750
Kansan's for Kobach, LLC	KS	\$2,000
Freedom for all Massachusetts	MA	\$5,000
Tate's PAC	MS	\$1,000
Committee to Elect Ann Millner	UT	\$500
Committee to Elect Brad Last	UT	\$500
Committee to Elect Brad Wilson	UT	\$500
Committee to Elect Brian King	UT	\$500
Committee to Elect Craig Hall	UT	\$500
Committee to Elect Curt Bramble	UT	\$500
Committee to Elect Dan Hemmert	UT	\$500

Committee to Elect Dan McCay	UT	\$500
Committee to Elect Deidre Henderson	UT	\$500
Committee to Elect Evan Vickers	UT	\$500
Committee to Elect Francis Gibson	UT	\$500
Committee to Elect Jerry Stevenson	UT	\$500
Committee to Elect Jim Dunnigan	UT	\$500
Committee to Elect John Knotwell	UT	\$500
Committee to Elect Robert Spendlove	UT	\$500
Committee to Elect Todd Weiler	UT	\$500
Committee to Elect Val Peterson	UT	\$500
Citizens for Chad Magendanz	WA	\$1,000
Citizens for June Robinson	WA	\$1,000
David Taylor Campaign	WA	\$500
Elect John McCoy	WA	\$500
Harry Truman Fund	WA	\$10,000
House Democratic Campaign Committee	WA	\$1,000
House Republican Organization Committee	WA	\$1,000
People for Timm Ormsby	WA	\$500
Reagan Fund	WA	\$10,000
Senate Republican Campaign Committee	WA	\$1,000
Steve Kirby Campaign	WA	\$500
The Leadership Council	WA	\$10,000
Washington Senate Democratic Campaign	WA	\$1,000
Washington Values PAC	WA	\$10,000
Committee to Elect Stuart Adams	UT	\$500
		\$513,250