

**Microsoft Political Action Committee Federal Candidate Contributions
 July 1, 2018 – December 31, 2018**

Candidate	State	Office Sought – District Name	Amount
Carlos Luis Curbelo (R)	FL	United States House of Representatives	\$1,000
Erik Paulsen (R)	MN	United States House of Representatives	\$1,000
Jeffrey John Denham (R)	CA	United States House of Representatives	\$1,000
Joseph Simon Donnelly, Sr. (D)	DC	United States Senate	\$2,500
Kevin Wayne Yoder (R)	KS	United States House of Representatives	\$500
Kevin Wayne Yoder (R)	KS	United States House of Representatives	\$1,000
Kevin Wayne Yoder (R)	KS	United States House of Representatives	\$2,000
Mimi K. Walters (R)	CA	United States House of Representatives	\$1,000
Peter Anderson Sessions (R)	TX	United States House of Representatives	\$3,000
Peter James Roskam (R)	IL	United States House of Representatives	\$1,000
Rep. A. Donald McEachin (D)	VA	United States House of Representatives	\$1,000
Rep. Adam Bennett Schiff (D)	CA	United States House of Representatives	\$2,500
Rep. Adam Smith (D)	WA	United States House of Representatives	\$1,000
Rep. Adam Smith (D)	WA	United States House of Representatives	\$1,000
Rep. Adam Smith (D)	WA	United States House of Representatives	\$4,000
Rep. Anthony Gregory Brown (D)	MD	United States House of Representatives	\$1,000
Rep. Barbara Jean Lee (D)	CA	United States House of Representatives	\$3,000
Rep. Benjamin L. Cline (R)	VA	United States House of Representatives	\$1,000
Rep. Bradley Mark Walker (R)	NC	United States House of Representatives	\$1,000
Rep. Brian Mast (R)	FL	United States House of Representatives	\$1,000
Rep. Cedric Levon Richmond (D)	LA	United States House of Representatives	\$1,500
Rep. Cedric Levon Richmond (D)	LA	United States House of Representatives	\$2,500
Rep. Cheryl L. Bustos (D)	DC	United States House of Representatives	\$1,000
Rep. Christina J. Houlahan (D)	PA	United States House of Representatives	\$1,000
Rep. David Nicola Cicilline (D)	RI	United States House of Representatives	\$1,000
Rep. Debbie Lesko (R)	AZ	United States House of Representatives	\$1,000
Rep. Dennis Heck (D)	WA	United States House of Representatives	\$1,000
Rep. Derek Kilmer (D)	WA	United States House of Representatives	\$2,000
Rep. Derek Kilmer (D)	WA	United States House of Representatives	\$2,500
Rep. Donald S. Beyer, Jr. (D)	VA	United States House of Representatives	\$1,000
Rep. Donald W. Norcross (D)	NJ	United States House of Representatives	\$1,000
Rep. Douglas Allen Collins (R)	GA	United States House of Representatives	\$1,000
Rep. Douglas L. Lamborn (R)	CO	United States House of Representatives	\$1,000
Rep. Dusty Johnson (R)	SD	United States House of Representatives	\$1,000

Rep. Earl L. B. Carter (R)	GA	United States House of Representatives	\$1,000
Rep. Elijah E. Cummings (D)	MD	United States House of Representatives	\$1,000
Rep. Elise M. Stefanik (R)	NY	United States House of Representatives	\$1,000
Rep. Eric Michael Swalwell, Jr. (D)	CA	United States House of Representatives	\$3,000
Rep. Eric Michael Swalwell, Jr. (D)	CA	United States House of Representatives	\$3,000
Rep. Frank Pallone, Jr. (D)	NJ	United States House of Representatives	\$2,500
Rep. Frank Pallone, Jr. (D)	NJ	United States House of Representatives	\$2,500
Rep. Garland Hale Barr, IV (R)	KY	United States House of Representatives	\$1,000
Rep. George Kenneth Butterfield, Jr. (D)	NC	United States House of Representatives	\$1,000
Rep. Greg Stanton (D)	AZ	United States House of Representatives	\$1,000
Rep. Gregory Paul Walden (R)	OR	United States House of Representatives	\$5,000
Rep. Gregory Weldon Meeks (D)	NY	United States House of Representatives	\$1,500
Rep. Gus Michael Bilirakis (R)	FL	United States House of Representatives	\$500
Rep. Guy L. Reschenthaler (R)	PA	United States House of Representatives	\$1,000
Rep. Henry C. Johnson, Jr. (D)	GA	United States House of Representatives	\$1,500
Rep. Jahana Hayes (D)	CT	United States House of Representatives	\$1,000
Rep. Jahana Hayes (D)	CT	United States House of Representatives	\$1,000
Rep. Jaime Lynn Herrera Beutler (R)	WA	United States House of Representatives	\$1,000
Rep. Jaime Lynn Herrera Beutler (R)	WA	United States House of Representatives	\$1,000
Rep. Jaime Lynn Herrera Beutler (R)	WA	United States House of Representatives	\$1,000
Rep. James Patrick McGovern (D)	MA	United States House of Representatives	\$1,000
Rep. James R. Langevin (D)	RI	United States House of Representatives	\$1,500
Rep. Jamie B. Raskin (D)	MD	United States House of Representatives	\$1,000
Rep. Joe Neguse (D)	CO	United States House of Representatives	\$1,000
Rep. Joe Wilson (R)	SC	United States House of Representatives	\$1,000
Rep. John M. Shimkus (R)	IL	United States House of Representatives	\$500
Rep. John R. Carter (R)	TX	United States House of Representatives	\$1,000
Rep. John Robert Lewis (D)	GA	United States House of Representatives	\$1,000
Rep. Joseph Patrick Kennedy, III (D)	MA	United States House of Representatives	\$1,000
Rep. Joshua S. Gottheimer (D)	NJ	United States House of Representatives	\$2,500
Rep. Joyce Beatty (D)	OH	United States House of Representatives	\$1,000
Rep. Joyce Beatty (D)	OH	United States House of Representatives	\$1,000
Rep. K. Michael Conaway (R)	TX	United States House of Representatives	\$1,000
Rep. Karen Ruth Bass (D)	DC	United States House of Representatives	\$1,000
Rep. Kelly M. Armstrong (R)	ND	United States House of Representatives	\$2,500
Rep. Kelly M. Armstrong (R)	ND	United States House of Representatives	\$2,500
Rep. Kevin Patrick Brady (R)	TX	United States House of Representatives	\$3,000
Rep. Mark Eugene Amodei (R)	NV	United States House of Representatives	\$1,000

Rep. Mark Randall Meadows (R)	NC	United States House of Representatives	\$1,000
Rep. Mary Gay Scanlon (D)	PA	United States House of Representatives	\$1,000
Rep. Michael Thomas McCaul, Sr. (R)	TX	United States House of Representatives	\$1,000
Rep. Mikie Sherrill (D)	NJ	United States House of Representatives	\$1,000
Rep. Nydia Margarita Velazquez (D)	MD	United States House of Representatives	\$1,000
Rep. Patrick Timothy McHenry (R)	NC	United States House of Representatives	\$3,000
Rep. Peter Francis Welch (D)	VT	United States House of Representatives	\$1,000
Rep. Richard Edmund Neal (D)	MA	United States House of Representatives	\$1,000
Rep. Rick Larsen (D)	WA	United States House of Representatives	\$2,500
Rep. Robert Joseph Wittman (R)	VA	United States House of Representatives	\$1,000
Rep. Robert Woodall (R)	GA	United States House of Representatives	\$1,000
Rep. Ronald James Kind (D)	WI	United States House of Representatives	\$2,500
Rep. Rosa L. DeLauro (D)	CT	United States House of Representatives	\$1,000
Rep. Russell M. Fulcher (R)	ID	United States House of Representatives	\$1,000
Rep. S. Brett Guthrie (R)	KY	United States House of Representatives	\$1,000
Rep. Scott H. Peters (D)	CA	United States House of Representatives	\$2,500
Rep. Sean Patrick Duffy (R)	WI	United States House of Representatives	\$1,000
Rep. Sheila Jackson Lee (D)	TX	United States House of Representatives	\$1,000
Rep. Stephen I. Cohen (D)	TN	United States House of Representatives	\$1,500
Rep. Steve Stivers (R)	OH	United States House of Representatives	\$1,000
Rep. Steven Alexander Horsford (D)	NV	United States House of Representatives	\$1,000
Rep. Susie Lee (D)	NV	United States House of Representatives	\$1,000
Rep. Suzanne Marie Bonamici (D)	OR	United States House of Representatives	\$1,000
Rep. Theodore Eliot Deutch (D)	DC	United States House of Representatives	\$2,500
Rep. Tom Graves (R)	GA	United States House of Representatives	\$1,000
Rep. Valdez B. Demings (D)	FL	United States House of Representatives	\$1,000
Rep. Veronica Escobar (D)	TX	United States House of Representatives	\$1,000
Rep. W. Blaine Luetkemeyer (R)	MO	United States House of Representatives	\$1,000
Rep. William B. Hurd (R)	TX	United States House of Representatives	\$1,000
Rep. William H. Flores (R)	TX	United States House of Representatives	\$1,000
Rep. William H. Long, II (R)	MO	United States House of Representatives	\$750
Rep. William McClellan Thornberry (R)	TX	United States House of Representatives	\$1,000
Rep. William Patrick Huizenga (R)	MI	United States House of Representatives	\$1,000
Rep. Yvette Diana Clarke (D)	NY	United States House of Representatives	\$1,000
Scott W. Taylor (R)	VA	United States House of Representatives	\$1,000
Scott W. Taylor (R)	VA	United States House of Representatives	\$1,000
Sen. Angus Stanley King, Jr. (I)	ME	United States Senate	\$2,500
Sen. Christopher Scott Murphy (D)	CT	United States Senate	\$1,500

Sen. Debra S. Fischer (R)	NE	United States Senate	\$5,000
Sen. Dianne Feinstein (D)	DC	United States Senate	\$2,500
Sen. John Anthony Barrasso (R)	WY	United States Senate	\$2,000
Sen. Martin Heinrich (D)	NM	United States Senate	\$5,000
Sen. Mazie Keiko Hirono (D)	HI	United States Senate	\$2,500
Sen. Michael Shumway Lee (R)	UT	United States Senate	\$1,000
Sen. Ted E. Cruz (R)	TX	United States Senate	\$4,000
Sen. Timothy Michael Kaine (D)	VA	United States Senate	\$3,000
Sen. Tina Smith (D)	MN	United States Senate	\$1,000
			\$179,250