

2020 POLITICAL CONTRIBUTIONS AND LOBBYING ACTIVITY REPORT

TABLE OF CONTENTS

Opening Letter from David Cordani, President and CEO	3
Overview and Governance	4
Political Contributions	5
Corporate Contributions	6
Lobbying Activity and Priorities	12
Trade Association Memberships	13
CignaPAC Annual Report	14
About CignaPAC	15
Board Oversight	15
CignaPAC Contribution Strategy	16
Cigna PAC Contributions	17
Cigna Missouri PAC Contributions	43
Cigna New York PAC Contributions	44

The COVID-19 pandemic took a heavy toll around the globe throughout 2020, in both lives lost and lives disrupted. Cigna led our industry's response by taking decisive action to eliminate cost as a barrier to COVID-19 testing and treatment and by expanding access to care. We also launched our Customer Protection Program to further safeguard customers from unexpected costs for COVID-19 care, and we developed our COVID-19 High-Risk Dashboard to support employers' safe return-to-work plans.

As we worked to make a difference throughout the crisis, we also continued to advance our vision to transform the health care system by making it more affordable, predictable and simple for those we serve. Our efforts were not only evident through the products and services we brought to market in 2020 but also through our advocacy efforts in the area of public policy.

Cigna is committed to improving the sustainability of the current health care system through active, principle-based engagement with policy makers on both sides of the aisle. We support proposals that address key issues such as reducing cost, improving access and affordability, and promoting transparency that is meaningful and actionable for consumers. In Cigna's *2020 Political Contribution and Lobbying Activity Report*, you'll find information about our engagement through political contributions and advocacy, including the annual report of the Cigna Political Action Committee (CignaPAC).

As 2021 brings political transitions at all levels of government, Cigna remains committed to sharing our perspective and insights to help inform the debate over the nation's health care system. It is important work that we believe is critical to the fulfillment of our mission - to improve the health, well-being and peace of mind of those we serve.

David M. Cordani

President and
Chief Executive Officer

OVERVIEW AND GOVERNANCE

Cigna takes its engagement in the legislative, regulatory and public policy areas very seriously, approaching all our efforts with care and integrity.

There are two major components of Cigna's political activity:

1. Political contributions
2. Lobbying efforts

This report is organized to provide information on both of these activities.

As Cigna engages in political activity, it adheres to strict governance standards designed to ensure alignment with Cigna's mission, values and strategic goal. All political contributions that are made directly by the Company must be made in accordance with Political Activity Policy, which requires, among other things, oversight of decisions at the highest corporate level. Political contributions that are made through CignaPAC are reviewed and approved by the CignaPAC Board of Directors, composed of executive-level Cigna leadership and other business leaders, in accordance with CignaPAC contribution guidelines.

With respect to the Company's lobbying activities, the Vice President of Global Public Policy and Federal Government Affairs and the Vice President of State Government Affairs report directly to the General Counsel and review lobbying efforts with Cigna's enterprise leadership, including the Chief Executive Officer, on a regular basis. Additionally, all memberships in trade associations are reviewed by the General Counsel and the Chief Executive Officer.

The Company also maintains an Enterprise Risk Management function. This company-wide initiative involves the Board of Directors (and its committees), Cigna's management, Cigna's General Auditor and Chief Risk Officer, and Cigna's internal audit function. Together, they work in an integrated effort to (1) identify, assess, prioritize and monitor (as each of their roles dictates) a broad range of risks (e.g., financial, operational, business, compliance, reputational, governance and managerial), and (2) formulate and execute plans to monitor and, to the extent possible, mitigate the effect of those risks.

Within this enterprise risk framework, the Corporate Governance Committee of Cigna's Board of Directors has oversight of and evaluates any material financial, legal, reputational or other risks associated with Cigna's corporate political spending and lobbying activities. In addition, the Corporate Governance Committee biannually reviews compliance with Cigna's Political Activity Policy, including the contributions made under that policy by the Company and CignaPAC during the previous year, and annually reviews lobbying expenses and trade association memberships.

POLITICAL CONTRIBUTIONS

Cigna regularly supports federal, state and local officials, candidates, parties, and other politically oriented groups and organizations that the Company believes can advance its mission, business objectives and goals, including principles or issues that support Cigna's vision for a sustainable health care system. As Cigna considers making political contributions, it is always guided by the Company's mission, values and strategy, demonstrating an eagerness to work with officials of various political and philosophical beliefs and without regard for the private political preferences of its executives.

Cigna makes political contributions in two ways: (1) through corporate contributions and (2) through CignaPAC. Cigna has strict standards in place governing its political giving activity, and all its contributions are made in accordance with applicable state and federal laws. In addition, the Company keeps the work of CignaPAC separate from other Company giving. Accordingly, this section of the report provides information specific to Cigna's direct corporate contributions, and the CignaPAC Annual Report at the end of the report provides contribution details for disbursements made through CignaPAC.

All of Cigna's government relations engagements, including political contributions, are intended to be constructive and nonpartisan with an aim to advancing public policies that we believe support the greater societal good of a more affordable, predictable and simple health care system for all patients and communities. Cigna also stands for diversity, inclusion, equity and equality; our public policy activities are an extension of that commitment.

CORPORATE CONTRIBUTIONS

The Political Activity Policy authorizes the use of corporate funds in certain states where corporations are permitted to contribute to state election campaigns. Cigna made the following corporate contributions to state-level candidates.

State	Title	First Name	Last Name	Party	Amount
CA	Assm.	Cecilia	Aguiar-Curry	D	\$1,000
CA	Sen.	Bob	Archuleta	D	\$1,000
CA	Sen.	Patricia	Bates	R	\$1,000
CA	Atty. Gen.	Xavier	Becerra	D	\$2,500
CA	Assm.	Marc	Berman	D	\$1,000
CA	Assm.	Frank	Bigelow	R	\$1,000
CA	Assm.	Rob	Bonta	D	\$1,000
CA	Sen.	Andreas	Borgeas	R	\$1,000
CA	Sen.	Steven	Bradford	D	\$1,000
CA	Assm.	Autumn	Burke	D	\$1,500
CA	Assm.	Wendy	Carrillo	D	\$1,500
CA	Assm.	Ken	Cooley	D	\$2,000
CA	Assm.	Jim	Cooper	D	\$1,500
CA	Assm.	Tom	Daly	D	\$2,500
CA	Sen.	Susan	Eggman	D	\$1,000
CA	Assm.	Heath	Flora	R	\$1,000
CA	Assm.	Jim	Frazier	D	\$1,000
CA	Assm.	Mike	Gipson	D	\$1,000
CA	Assm.	Timothy	Grayson	D	\$1,000
CA	Sen.	Shannon	Grove	R	\$2,000
CA	Sen.	Melissa	Hurtado	D	\$1,000
CA	Assm.	Sydney	Kamlager	D	\$1,500
CA	Sen.	Connie	Leyva	D	\$1,000
CA	Sen.	Monique	Limon	D	\$1,000
CA	Assm.	Chad	Mayes	R	\$2,000
CA	County Supervisor	Holly	Mitchell	D	\$1,500
CA	Assm.	Adrin	Nazarian	D	\$1,000
CA	Assm.	Patrick	O'Donnell	D	\$1,000

State	Title	First Name	Last Name	Party	Amount
CA	Sen.	Anthony	Portantino	D	\$2,000
CA	Assm.	James	Ramos	D	\$1,000
CA	Assm.	Freddie	Rodriguez	D	\$1,000
CA	Sen.	Richard	Roth	D	\$1,000
CA	Assm.	Blanca	Rubio	D	\$1,000
CA	Sen.	Susan	Rubio	D	\$3,000
CA	Assm.	Miguel	Santiago	D	\$1,000
CA	Assm.	Marie	Waldron	R	\$2,000
CA	Assm.	Jim	Wood	D	\$2,000
KS	Rep.	Blake	Carpenter	R	\$200
KS	Rep.	Daniel	Hawkins	R	\$200
KS	Sen.	Richard	Hilderbrand	R	\$250
KS	Gov.	Laura	Kelly	D	\$1,500
KS	Rep.	Brenda	Landwehr	R	\$250
KS	Sen.	Jeff	Longbine	R	\$200
KS	Rep.	Les	Mason	R	\$200
KS	Sen.	Ty	Masterson	R	\$250
KS	Rep.	Cindy	Neighbor	D	\$200
KS	Sen.	Robert	Olson	R	\$250
KS	Rep.	Ron	Ryckman	R	\$200
KS	Rep.	Tom	Sawyer	D	\$200
KS	Atty. Gen.	Derek	Schmidt	R	\$1,500
KS	Sen.	Mark	Steffen	R	\$200
KS	Sen.	Gene	Suellentrop	R	\$250
KS	Rep.	William	Sutton	R	\$200
KS	Sen.	Mary	Ware	D	\$200
KS	Sen.	Richard	Wilborn	R	\$250
LA	Rep.	Lawrence	Bagley	R	\$1,000
LA	Sen.	Louie	Bernard	R	\$1,250
LA	Sen.	Gerald	Boudreaux	D	\$500
LA	Rep.	Chad	Brown	D	\$750
LA	Rep.	Gary	Carter	D	\$250
LA	Sen.	Stewart	Cathey	R	\$500
LA	Sen.	Patrick	Cortez	R	\$1,250
LA	Rep.	Jean-Paul	Coussan	R	\$500
LA	Rep.	Raymond	Crews	R	\$250
LA	Rep.	Paula	Davis	R	\$1,000
LA	Rep.	Michael	Echols	R	\$250

State	Title	First Name	Last Name	Party	Amount
LA	Rep.	Kathy	Edmonston	R	\$250
LA	Rep.	Larry	Frieman	R	\$250
LA	Rep.	Kyle	Green	D	\$500
LA	Rep.	Jason	Hughes	D	\$250
LA	Sen.	Katrina	Jackson	D	\$500
LA	Sen.	Ronnie	Johns	R	\$500
LA	Rep.	C. Travis	Johnson	D	\$250
LA	Rep.	Edmond	Jordan	D	\$750
LA	Rep.	Tanner	Magee	R	\$750
LA	Rep.	Danny	McCormick	R	\$250
LA	Sen.	Patrick	McMath	R	\$500
LA	Sen.	Robert	Mills	R	\$500
LA	Rep.	Richard	Nelson	R	\$250
LA	Rep.	Joseph	Orgeron	R	\$250
LA	Rep.	Thomas	Pressly	R	\$250
LA	Rep.	Clay	Schexnayder	R	\$1,000
LA	Rep.	Joseph	Stagni	R	\$250
LA	Rep.	John	Stefanski	R	\$500
LA	Sen.	Kirk	Talbot	R	\$2,000
LA	Sen.	Rick	Ward	R	\$500
LA	Rep.	Matthew	Willard	D	\$250
NV	Atty. Gen.	Aaron	Ford	D	\$1,000
NV	Assm.	Connie	Munk	D	\$500
NV	Sen.	Heidi	Seevers Gansert	R	\$500
NV	Gov.	Stephen	Sisolak	D	\$1,000
SC	Sen.	Sean	Bennett	R	\$500
SC	Sen.	Ronnie	Cromer	R	\$500
SC	Sen.	Tom	Davis	R	\$500
SC	Sen.	Michael	Gambrell	R	\$500
SC	Sen.	C. Bradley	Hutto	D	\$500
SC	Rep.	Russell	Ott	D	\$500
SC	Rep.	William	Sandifer	R	\$500
SC	Sen.	Nikki	Setzler	D	\$500
SC	Rep.	John	West	R	\$500
UT	Sen.	J. Stuart	Adams	R	\$750
UT	Sen.	Jacob	Anderegg	R	\$500
UT	Sen.	Curtis	Bramble	R	\$500
UT	Rep.	Brady	Brammer	R	\$250

State	Title	First Name	Last Name	Party	Amount
UT	Rep.	Joel	Briscoe	D	\$250
UT	Candidate	Jefferson	Burton	R	\$250
UT	Candidate	Clare	Collard	D	\$500
UT	Gov.	Spencer	Cox	R	\$1,500
UT	Rep.	James	Dunnigan	R	\$750
UT	Rep.	Craig	Hall	R	\$250
UT	Rep.	Suzanne	Harrison	D	\$250
UT	Rep.	Timothy	Hawkes	R	\$500
UT	Sen.	Daniel	Hemmert	R	\$500
UT	Sen.	Jani	Iwamoto	D	\$500
UT	Rep.	Karen	Kwan	D	\$500
UT	Sen.	Karen	Mayne	D	\$500
UT	Rep.	Kelly	Miles	R	\$500
UT	Sen.	Derrin	Owens	R	\$250
UT	Rep.	Stephanie	Pitcher	D	\$500
UT	Atty. Gen.	Sean	Reyes	R	\$5,000
UT	Rep.	Mike	Schultz	R	\$500
UT	Rep.	Robert	Spendlove	R	\$500
UT	Rep.	Norman	Thurston	R	\$500
UT	Sen.	Evan	Vickers	R	\$1,000
UT	Rep.	Raymond	Ward	R	\$250
UT	Rep.	Brad	Wilson	R	\$500
UT	Rep.	Mike	Winder	R	\$250
UT	Sen.	Ronald	Winterton	R	\$500
WA	Rep.	Steve	Bergquist	D	\$1,000
WA	Sen.	Andy	Billig	D	\$1,000
WA	Sen.	Annette	Cleveland	D	\$1,000
WA	Rep.	Eileen	Cody	D	\$1,000
WA	Rep.	Jeremie	Dufault	R	\$500
WA	Rep.	Zachary	Hudgins	D	\$1,000
WA	Rep.	Laurie	Jinkins	D	\$1,000
WA	Rep.	Steve	Kirby	D	\$1,000
WA	Rep.	Nicole	Macri	D	\$1,000
WA	Sen.	Mark	Mullet	D	\$1,000
WA	Sen.	Ron	Muzzall	R	\$1,000

State	Title	First Name	Last Name	Party	Amount
WA	Sen.	Steve	O'Ban	R	\$1,000
WA	Rep.	Timm	Ormsby	D	\$1,000
WA	Rep.	Marcus	Riccelli	D	\$1,000
WA	Sen.	June	Robinson	D	\$1,000
WA	Rep.	Cindy	Ryu	D	\$1,000
WA	Rep.	Joe	Schmick	R	\$1,000
WA	Sen.	Mark	Schoesler	R	\$1,000
WA	Rep.	Larry	Springer	D	\$1,000
WA	Rep.	Drew	Stokesbary	R	\$500
WA	Rep.	Monica	Stonier	D	\$1,000
WA	Rep.	Pat	Sullivan	D	\$1,000
WA	Rep.	My-Linh	Thai	D	\$1,000
WA	Rep.	Amy	Walén	D	\$1,000
WA	Rep.	Jim	Walsh	R	\$1,000
WA	Rep.	J.T.	Wilcox	R	\$1,000
WA	Rep.	Alex	Ybarra	R	\$1,000

Cigna also made the following corporate contributions to state party committees and other state-level political action committees and organizations.

State	Organization	Party	Amount
CA	California Democratic Party (Non-federal)	D	\$2,000
CA	California Republican Party (Non-federal)	R	\$2,000
CA	Dr. Richard Pan Senate 2018 Officeholder Account	D	\$2,500
LA	John Bel Edwards for LA Leadership PAC LLC	D	\$1,500
MI	Lakeshore Action Fund (527)	R	\$1,000
MI	Magna Carta Inc. (527)	R	\$1,000
MI	Michigan Opportunity Fund (527)	D	\$1,000
MI	Mid-Michigan Strong (527)	R	\$1,000
MI	Reinvent Michigan Fund (527)	D	\$1,000
MI	Road to Michigan Fund (501c4)	D	\$5,000
MO	House Republican Campaign Committee	R	\$10,000
MO	House Victory Committee	D	\$5,000
MO	Majority Forward	D	\$5,000
MO	Missouri Senate Campaign Committee	R	\$10,000
MO	MO Opportunity PAC	R	\$5,000
MO	Uniting Missouri PAC	R	\$10,000
UT	SenDemPAC	D	\$500
UT	Utah House Dems Leadership Council	D	\$500
UT	Utah House Republican Election Committee	R	\$500
UT	Utah Republican Senate Campaign Committee	R	\$500
WA	House Democratic Campaign Committee	D	\$1,000
WA	House Republican Organizational Committee	R	\$1,000
WA	Senate Republican Campaign Committee	R	\$1,000
WA	Washington Senate Democratic Campaign	D	\$1,000
WA	Senate Republican Campaign Committee	R	\$1,000
WA	Washington Senate Democratic Campaign	D	\$1,000

In addition, Cigna made the following corporate contributions in support of our advocacy efforts.

Organization	Party	Amount
Democratic Governors Association	D	\$125,000
Republican Governors Association	R	\$125,000
Democratic Attorneys General Association	D	\$65,000
Republican Attorneys General Association	R	\$65,000

Cigna did not make any independent expenditures or corporate contributions in support of ballot measures in 2020.

LOBBYING ACTIVITY AND PRIORITIES

Cigna's State and Federal Government Affairs and Global Public Policy teams lead Cigna's engagement in complex policy matters while maintaining the company's commitment to being a thoughtful and constructive participant in public dialogues around the world. Members of the team represent Cigna's business interests in the U.S. Congress, in the Executive Branch, and with national thought leaders, trade associations and state legislatures to advance constructive solutions and reorient others that we believe will not achieve the goals of affordable, high-quality coverage for all Americans.

Every American deserves access to affordable, quality health care. It is a critical time for us to constructively engage in meaningful and sustained advocacy to help improve the American health care system to be more affordable, predictable and simple for all those we serve. As debates on health care continue, especially in light of the COVID-19 pandemic, we remain committed to addressing today's dynamic health care environment through active, nonpartisan engagement with policy makers.

In 2020, Cigna focused its advocacy efforts on advancing public policies that we believe best achieve those goals. Such policies include addressing barriers to affordability, access and flexibility for patients, employers and providers as a result of the COVID-19 pandemic; expanding the employer-based market's ability to provide innovative, value-based health coverage; aligning incentives and information around the patient to help support their health care and value-based care decisions; growing opportunities for public-private partnerships; and ensuring policies enable a more integrated, equitable service model and whole person health.

For example, we support proposals that put individuals at the center of health care delivery

and those that address underlying cost drivers of health care that continue to grow at unsustainable levels. While some policy makers are calling for a shift from our current health care system to one that is government controlled (e.g., Medicare for All, public option or Medicare buy-in), we are committed to advancing policies that will improve access and affordability – aligning health care delivery around the consumer. We believe the best path forward is to strengthen what works in America's health care system – building on the Affordable Care Act and the employer-based health care system.

Cigna spent \$7.22 million on federal lobbying expenses and approximately \$4.16 million on state lobbying expenses. Cigna complies with the requirements of the Lobbying Disclosure Act of 1995 (LDA) that govern disclosure of federal lobbying expenses. Cigna also complies with the requirements of state laws relevant to state lobbying expenses and disclosure reporting.

TRADE ASSOCIATION MEMBERSHIPS

While Cigna recognizes that many of the trade associations in which it participates have broad memberships with sometimes differing views, the Company believes that such organizations can encourage dialogue on important policy issues, ultimately helping to advance industry solutions. Cigna also believes that to be effective and informed, it is important to constructively engage differing perspectives. Active participation in industry-related trade associations is one of the ways in which Cigna engages in public policy and legislative issues.

Because of the breadth and depth of trade association views on key health care issues, Cigna believes memberships in these organizations are generally consistent with the Company's interests, including those of its shareholders and customers.

Certain dues paid to these organizations may be used to support lobbying activity. In 2020, Cigna was a member of the following industry trade associations with more than \$50,000 in annual dues and a percentage attributable to lobbying activity.

Organization	2020 Annual Dues*	Portion Allocated to Nondeductible Lobbying Expense
America's Health Insurance Plans	\$2,500,000	43%
Association of Behavioral Health & Wellness	\$136,900	14%
Association of California Life & Health Insurance Companies	\$80,000	6%
Connecticut Association of Health Plans	\$135,293	61%
Florida Association of Health Plans Inc.	\$140,000	20%
Healthcare Distribution Alliance	\$241,100	30%
Massachusetts Association of Health Plans	\$91,930	36%
National Association of Dental Plans	\$65,821	50%
New Jersey Association of Health Plans	\$118,000	19%
Pharmaceutical Care Management Association	\$3,962,000	26%
Texas Association of Health Plans	\$75,000	30%
The Business Roundtable	\$300,000	25%
The Insurance Federation of Pennsylvania Inc.	\$51,051	20%
U.S. Chamber of Commerce	\$355,000	25%
Virginia Association of Health Plans	\$79,616	20%

*Annual dues do not include supplemental dues or special assessments.

CignaPAC ANNUAL REPORT

ABOUT CignaPAC

CignaPAC is Cigna's federal political action committee, a separate, segregated fund established and operated by Cigna, that is funded entirely by voluntary contributions from eligible employees and regulated by federal and/or state governments. Cigna has also established separate but related state political action committees in Missouri (Cigna MO PAC) and New York (Cigna NY PAC), which are referenced collectively in this report as CignaPAC unless otherwise noted. CignaPAC financially supports the election campaigns of candidates who share our views on policy issues, represent areas of geographic importance or meet other criteria deemed appropriate by the CignaPAC Board of Directors. It also engages in the process by supporting national and state party committees, as well as other political action committees and organizations.

CignaPAC is committed to transparency regarding its activities. Cigna obeys all laws in promoting its positions to government authorities, and all contributions made by CignaPAC comply with all applicable campaign finance regulations.

After Cigna's merger with Express Scripts Holding Company in December 2018, CignaPAC and Express Scripts Political Fund (Express Scripts PAC) operated as separate but affiliated political action committees until the termination of Express Scripts PAC in February 2020. Express Scripts PAC did not make any political disbursements in 2020. Express Scripts Missouri PAC was terminated in January 2020 and did not make any political contributions.

BOARD OVERSIGHT

CignaPAC is governed by the CignaPAC Board of Directors, which oversees contributions made with CignaPAC funds. CignaPAC makes political contributions pursuant to the approval process for the CignaPAC contributions and in accordance with CignaPAC Articles of Organization. Proposed CignaPAC contributions are reviewed in advance and approved by the CignaPAC Board of Directors.

CignaPAC CONTRIBUTION STRATEGY

In alignment with Cigna’s mission and values, CignaPAC supports candidates who advance public policies that will help realize our vision of a more affordable, predictable and simple health care system for all Americans. CignaPAC considers a variety of criteria in funding decisions, such as committee assignments and leadership positions; geographic concentration of Cigna employees in a district or state; key business markets; candidates’ views on specific or emerging business issue(s); and candidates’ viability. In addition, some considerations are so foundational that they transcend all matters of public policy; accordingly, CignaPAC’s contribution strategy reflects Cigna’s commitment to value diversity and inclusion, as well as equity and equality, and CignaPAC will discontinue support of any elected official who encourages or supports violence. These criteria guide our decision-making to ensure we remain steadfast to our values and drive forward our vision of affordable, predictable and simple health care solutions for those we serve. CignaPAC does not participate in presidential primary or general election contests.

Set forth on the following pages are the political contributions made in 2020 by CignaPAC, Cigna MO PAC and Cigna NY PAC.

FEDERAL LEVEL CONTRIBUTIONS

U.S. House Candidates

State	Title	First Name	Last Name	Party	Amount
AL	Rep.	Terri	Sewell	D	\$4,000
AZ	Rep.	Andrew	Biggs	R	\$2,500
AZ	Rep.	Ruben	Gallego	D	\$5,000
AZ	Rep.	Debbie	Lesko	R	\$1,500
AZ	Rep.	Tom	O'Halleran	D	\$9,000
AZ	Rep.	David	Schweikert	R	\$3,500
AZ	Rep.	Greg	Stanton	D	\$5,000
CA	Rep.	Peter	Aguilar	D	\$5,000
CA	Rep.	Nanette	Barragan	D	\$2,500
CA	Rep.	Amerish	Bera	D	\$1,500
CA	Rep.	Salud	Carbajal	D	\$2,500
CA	Rep.	Tony	Cardenas	D	\$5,000
CA	Rep.	Judy	Chu	D	\$2,500
CA	Rep.	J. Luis	Correa	D	\$1,000
CA	Rep.	James	Costa	D	\$2,500
CA	Rep.	Michael	Garcia	R	\$1,000
CA	Rep.	Jimmy	Gomez	D	\$2,500
CA	Rep.	Doris	Matsui	D	\$5,000
CA	Rep.	Devin	Nunes	R	\$4,000
CA	Rep.	Nancy	Pelosi	D	\$2,500
CA	Rep.	Scott	Peters	D	\$5,000
CA	Rep.	Raul	Ruiz	D	\$2,500
CA	Rep.	Linda	Sanchez	D	\$5,000
CA	Rep.	Eric	Swalwell	D	\$2,500
CA	Rep.	Michael	Thompson	D	\$7,500
CT	Rep.	Joseph	Courtney	D	\$5,000
CT	Rep.	Jahana	Hayes	D	\$1,000
CT	Rep.	James	Himes	D	\$5,000
CT	Rep.	John	Larson	D	\$1,500
DE	Rep.	Lisa	Blunt Rochester	D	\$4,000

State	Title	First Name	Last Name	Party	Amount
FL	Rep.	Gus	Bilirakis	R	\$6,500
FL	Rep.	Vernon	Buchanan	R	\$5,000
FL	Rep.	Katherine	Castor	D	\$1,500
FL	Rep.	Val	Demings	D	\$2,500
FL	Rep.	Debbie	Mucarsel-Powell	D	\$3,500
FL	Rep.	Stephanie	Murphy	D	\$7,500
FL	Rep.	Donna	Shalala	D	\$3,500
FL	Rep.	Darren	Soto	D	\$3,500
GA	Rep.	Drew	Ferguson	R	\$1,000
HI	Rep.	Ed	Case	D	\$2,500
IA	Rep.	Abby	Finkenauer	D	\$2,500
IL	Rep.	Michael	Bost	R	\$2,500
IL	Rep.	Cheryl	Bustos	D	\$2,500
IL	Rep.	Sean	Casten	D	\$2,500
IL	Rep.	Danny	Davis	D	\$3,500
IL	Rep.	Rodney	Davis	R	\$3,500
IL	Rep.	Robin	Kelly	D	\$5,000
IL	Rep.	Adam	Kinzinger	R	\$5,000
IL	Rep.	Darin	LaHood	R	\$5,000
IL	Rep.	Bradley	Schneider	D	\$2,500
IN	Rep.	James	Banks	R	\$2,500
IN	Candidate	Christina	Hale	D	\$2,500
IN	Rep.	Trey	Hollingsworth	R	\$3,500
IN	Rep.	Gregory	Pence	R	\$2,500
IN	Rep.	Jacqueline	Walorski	R	\$6,500
KS	Rep.	Sharice	Dauids	D	\$5,000
KS	Rep.	Ron	Estes	R	\$2,500
KY	Rep.	Andy	Barr	R	\$4,500
KY	Rep.	James	Comer	R	\$2,500
KY	Rep.	Brett	Guthrie	R	\$8,000
LA	Rep.	Mike	Johnson	R	\$2,500
LA	Rep.	Cedric	Richmond	D	\$2,500
LA	Rep.	Stephen	Scalise	R	\$5,000
MA	Rep.	Katherine	Clark	D	\$1,000
MA	Rep.	Seth	Moulton	D	\$2,500
MA	Rep.	Richard	Neal	D	\$6,500
MD	Rep.	Anthony	Brown	D	\$1,500
MD	Rep.	Steny	Hoyer	D	\$4,000

State	Title	First Name	Last Name	Party	Amount
MI	Rep.	Deborah	Dingell	D	\$1,500
MI	Rep.	Daniel	Kildee	D	\$2,500
MI	Rep.	Brenda	Lawrence	D	\$2,500
MI	Rep.	Haley	Stevens	D	\$2,500
MI	Rep.	Frederick	Upton	R	\$5,000
MI	Rep.	Timothy	Walberg	R	\$2,500
MN	Rep.	Angela	Craig	D	\$7,500
MN	Rep.	Thomas	Emmer	R	\$10,000
MN	Rep.	Collin	Peterson	D	\$5,000
MN	Rep.	Pete	Stauber	R	\$1,000
MO	Rep.	Lacy	Clay	D	\$2,500
MO	Rep.	Emanuel	Cleaver	D	\$2,000
MO	Rep.	Vicky	Hartzler	R	\$5,000
MO	Rep.	Blaine	Luetkemeyer	R	\$2,500
MO	Rep.	Jason	Smith	R	\$4,000
NC	Rep.	Madison	Cawthorn	R	\$2,500
NC	Rep.	Virginia	Foxx	R	\$5,000
NE	Rep.	Donald	Bacon	R	\$5,000
NE	Rep.	Adrian	Smith	R	\$1,000
NH	Rep.	Ann	Kuster	D	\$5,000
NJ	Rep.	Joshua	Gottheimer	D	\$5,000
NJ	Rep.	Frank	Pallone	D	\$2,500
NJ	Rep.	Mikie	Sherrill	D	\$2,500
NV	Rep.	Steven	Horsford	D	\$2,500
NY	Rep.	Hakeem	Jeffries	D	\$5,000
NY	Rep.	John	Katko	R	\$2,000
NY	Rep.	Carolyn	Maloney	D	\$5,000
NY	Rep.	Thomas	Reed	R	\$3,500
NY	Rep.	Elise	Stefanik	R	\$2,500
NY	Rep.	Thomas	Suozzi	D	\$2,500
NY	Rep.	Paul	Tonko	D	\$4,000
OH	Rep.	Joyce	Beatty	D	\$3,000
OH	Rep.	Steven	Chabot	R	\$2,500
OH	Rep.	Marcia	Fudge	D	\$2,500
OH	Rep.	William	Johnson	R	\$5,000
OH	Rep.	James	Jordan	R	\$2,000
OK	Rep.	Thomas	Cole	R	\$1,500
OK	Rep.	Markwayne	Mullin	R	\$5,000

State	Title	First Name	Last Name	Party	Amount
OR	Rep.	Earl	Blumenauer	D	\$4,000
OR	Rep.	Suzanne	Bonamici	D	\$2,500
OR	Rep.	Kurt	Schrader	D	\$2,500
PA	Rep.	Matthew	Cartwright	D	\$4,000
PA	Rep.	Dwight	Evans	D	\$1,500
PA	Rep.	Brian	Fitzpatrick	R	\$2,000
PA	Rep.	Christina	Houlihan	D	\$2,500
PA	Rep.	John	Joyce	R	\$2,500
PA	Rep.	G. Mike	Kelly	R	\$4,000
PA	Rep.	Guy	Reschenthaler	R	\$5,000
PA	Rep.	Lloyd	Smucker	R	\$2,500
SC	Rep.	James	Clyburn	D	\$2,500
SC	Rep.	Jeffrey	Duncan	R	\$2,500
SC	Rep.	Tom	Rice	R	\$3,500
TN	Rep.	James	Cooper	D	\$2,500
TN	Rep.	Charles	Fleischmann	R	\$2,500
TX	Rep.	Jodey	Arrington	R	\$4,000
TX	Rep.	Michael	Burgess	R	\$5,000
TX	Rep.	Daniel	Crenshaw	R	\$2,500
TX	Rep.	Veronica	Escobar	D	\$2,500
TX	Rep.	Pat	Fallon	R	\$1,000
TX	Rep.	Elizabeth	Fletcher	D	\$5,000
TX	Rep.	Ronny	Jackson	R	\$2,500
TX	Rep.	Michael	McCaul	R	\$2,500
TX	Rep.	Van Campen	Taylor	R	\$2,500
TX	Rep.	Marc	Veasey	D	\$4,000
UT	Rep.	Ben	McAdams	D	\$5,000
VA	Rep.	Donald	Beyer	D	\$2,500
VA	Rep.	Gerald	Connolly	D	\$2,500
VA	Rep.	A. Donald	McEachin	D	\$3,500
VA	Rep.	Denver	Rigglesman	R	\$2,500
VA	Rep.	Robert	Scott	D	\$4,000
WA	Rep.	Suzan	DelBene	D	\$1,500
WA	Rep.	Cathy	McMorris Rodgers	R	\$5,000
WA	Rep.	Adam	Smith	D	\$5,000
WA	Rep.	Marilyn	Strickland	D	\$5,000
WI	Rep.	Ronald	Kind	D	\$5,000
WI	Rep.	Gwendolynne	Moore	D	\$2,500

State	Title	First Name	Last Name	Party	Amount
WI	Rep.	Bryan	Steil	R	\$2,500
WY	Rep.	Elizabeth	Cheney	R	\$2,500

In addition, CignaPAC contributed to the following U.S. House candidates' leadership political action committees.

State	Title	First Name	Last Name	Party	Amount
CA	Rep.	Peter	Aguilar	D	\$5,000
CA	Rep.	Salud	Carbajal	D	\$2,500
CA	Rep.	Kevin	McCarthy	R	\$5,000
CT	Rep.	Joseph	Courtney	D	\$5,000
CT	Rep.	John	Larson	D	\$5,000
FL	Rep.	Darren	Soto	D	\$1,500
LA	Rep.	Stephen	Scalise	R	\$5,000
MN	Rep.	Thomas	Emmer	R	\$2,500
MO	Rep.	William	Long	R	\$1,000
MO	Rep.	Ann	Wagner	R	\$5,000
NJ	Rep.	Frank	Pallone	D	\$5,000
OH	Rep.	William	Johnson	R	\$2,500
TN	Rep.	David	Kustoff	R	\$5,000
TX	Rep.	Kevin	Brady	R	\$5,000
TX	Rep.	William	Flores	R	\$5,000
WA	Rep.	Suzan	DelBene	D	\$5,000

U.S. Senate Candidates

State	Title	First Name	Last Name	Party	Amount
AL	Sen.	Doug	Jones	D	\$4,000
AZ	Sen.	Martha	McSally	R	\$5,000
CT	Sen.	Richard	Blumenthal	D	\$2,500
DE	Sen.	Thomas	Carper	D	\$2,500
DE	Sen.	Christopher	Coons	D	\$7,500
FL	Sen.	Marco	Rubio	R	\$2,500
GA	Sen.	Kelly	Loeffler	R	\$2,500
GA	Sen.	David	Perdue	R	\$7,500
ID	Sen.	Michael	Crapo	R	\$2,500
IL	Sen.	Tammy	Duckworth	D	\$2,500
IL	Sen.	Richard	Durbin	D	\$2,500
KY	Sen.	Rand	Paul	R	\$1,500
LA	Sen.	William	Cassidy	R	\$2,500
ME	Sen.	Susan	Collins	R	\$6,500
MI	Sen.	Gary	Peters	D	\$5,000
NC	Sen.	Thomas	Tillis	R	\$2,500
NE	Sen.	Benjamin	Sasse	R	\$3,000
NH	Sen.	Margaret	Hassan	D	\$1,000
NM	Sen.	Martin	Heinrich	D	\$2,500
NV	Sen.	Jacky	Rosen	D	\$1,500
NY	Sen.	Charles	Schumer	D	\$5,000
OK	Sen.	James	Inhofe	R	\$2,500
RI	Sen.	Jack	Reed	D	\$2,500
SC	Sen.	Lindsey	Graham	R	\$2,500
SC	Sen.	Timothy	Scott	R	\$1,000
TN	Sen.	Bill	Hagerty	R	\$5,000
TX	Sen.	John	Cornyn	R	\$7,500
VA	Sen.	Timothy	Kaine	D	\$1,000
VA	Sen.	Mark	Warner	D	\$1,500
WA	Sen.	Patricia	Murray	D	\$2,000
WV	Sen.	Shelley	Capito	R	\$2,500
WY	Sen.	John	Barrasso	R	\$1,000
WY	Sen.	Cynthia	Lummis	R	\$2,500

In addition, CignaPAC contributed to the following U.S. Senate candidates' leadership political action committees.

State	Title	First Name	Last Name	Party	Amount
AZ	Sen.	Martha	McSally	R	\$5,000
AZ	Sen.	Kyrsten	Sinema	D	\$2,500
CO	Sen.	Cory	Gardner	R	\$5,000
DE	Sen.	Christopher	Coons	D	\$5,000
GA	Sen.	David	Perdue	R	\$5,000
IL	Sen.	Tammy	Duckworth	D	\$2,500
IN	Sen.	Todd	Young	R	\$2,500
KY	Sen.	Mitch	McConnell	R	\$5,000
LA	Sen.	William	Cassidy	R	\$5,000
ME	Sen.	Susan	Collins	R	\$2,500
MN	Sen.	Tina	Smith	D	\$5,000
MO	Sen.	Roy	Blunt	R	\$5,000
NC	Sen.	Richard	Burr	R	\$5,000
NH	Sen.	Margaret	Hassan	D	\$2,500
NM	Sen.	Martin	Heinrich	D	\$5,000
NV	Sen.	Catherine	Cortez Masto	D	\$2,500
NY	Sen.	Charles	Schumer	D	\$5,000
OH	Sen.	Rob	Portman	R	\$2,500
SC	Sen.	Timothy	Scott	R	\$5,000
TN	Sen.	Marsha	Blackburn	R	\$5,000
TX	Sen.	John	Cornyn	R	\$2,500
UT	Sen.	Michael	Lee	R	\$5,000

National Party Committees

	Party	Amount
Democratic Congressional Campaign Committee (DCCC)	D	\$15,000
Democratic Senatorial Campaign Committee (DSCC)	D	\$15,000
National Republican Congressional Committee (NRCC)	R	\$15,000
National Republican Senatorial Committee (NRSC)	R	\$15,000

Other Political Action Committees

Organization	Party	Amount
Across the Aisle PAC	D	\$5,000
America's Health Insurance Plans, Inc. PAC	NP	\$5,000
Blue Dog PAC	D	\$5,000
CHC BOLD PAC	D	\$5,000
Congressional Black Caucus PAC	D	\$5,000
Elect Democratic Women	D	\$5,000
Future Forum PAC	D	\$5,000
Great America Committee	R	\$5,000
Moderate Democrats PAC	D	\$5,000
New Democrat Coalition Action Fund	D	\$5,000
PAC Unitatis	R	\$5,000
Pharmaceutical Care Management Association PAC	NP	\$5,000
Republican Governance Group/Tuesday Group PAC	R	\$5,000
Republican Main Street Partnership PAC	R	\$5,000
Value in Electing Women PAC	R	\$5,000
VoteVets	D	\$5,000

NP - No party affiliation.

STATE AND MUNICIPAL LEVEL CONTRIBUTIONS

State Candidates

State	Title	First Name	Last Name	Party	Amount
AR	Rep.	Karilyn	Brown	R	\$500
AR	Candidate	John	Carr	R	\$500
AR	Sen.	Jane	English	R	\$1,000
AR	Rep.	Mark	Lowery	R	\$1,000
AR	Rep.	Robin	Lundstrum	R	\$500
AR	Rep.	Roger	Lynch	R	\$500
AR	Sen.	Bruce	Maloch	D	\$1,000
AR	Rep.	Mark	Perry	D	\$500
AR	Atty. Gen.	Leslie	Rutledge	R	\$2,000
AR	Candidate	Kendon	Underwood	R	\$500
AR	Rep.	Jeffrey	Wardlaw	R	\$500
AZ	Sen.	Sylvia	Allen	R	\$2,000
AZ	Rep.	Russell	Bowers	R	\$1,000
AZ	Sen.	Sean	Bowie	D	\$1,000
AZ	Sen.	Kate	Brophy McGee	R	\$3,250
AZ	Sen.	Heather	Carter	R	\$2,000
AZ	Rep.	Cesar	Chavez	D	\$2,000
AZ	Sen.	Lupe	Contreras	D	\$500
AZ	Rep.	J. Diego	Espinoza	D	\$1,500
AZ	Sen.	Karen	Fann	R	\$1,000
AZ	Rep.	Travis	Grantham	R	\$1,000
AZ	Rep.	Alma	Hernandez	D	\$2,000
AZ	Sen.	Javan	Mesnard	R	\$3,750
AZ	Rep.	Robert	Meza	D	\$1,000
AZ	Sen.	Otoniel	Navarrete	D	\$500
AZ	Rep.	Michelle	Udall	R	\$1,000
AZ	Rep.	Jeff	Weninger	R	\$1,000
CO	Rep.	Jeni	Arndt	D	\$200
CO	Rep.	Mark	Baisley	R	\$200
CO	Rep.	Shannon	Bird	D	\$200
CO	Sen.	Jeff	Bridges	D	\$200

State	Title	First Name	Last Name	Party	Amount
CO	Sen.	Janet	Buckner	D	\$200
CO	Rep.	Bri	Buentello	D	\$200
CO	Rep.	Richard	Champion	R	\$400
CO	Sen.	James	Coleman	D	\$200
CO	Candidate	Lindsey	Daugherty	D	\$400
CO	Rep.	Daneya	Esgar	D	\$200
CO	Sen.	Bob	Gardner	R	\$200
CO	Sen.	Joann	Ginal	D	\$200
CO	Rep.	Matt	Gray	D	\$200
CO	Sen.	Chris	Hansen	D	\$200
CO	Rep.	Leslie	Herod	D	\$200
CO	Rep.	Dominique	Jackson	D	\$200
CO	Rep.	Colin	Larson	R	\$200
CO	Sen.	Larry	Liston	R	\$200
CO	Rep.	Susan	Lontine	D	\$200
CO	Rep.	Karen	McCormick	D	\$400
CO	Rep.	Hugh	McKean	R	\$200
CO	Rep.	Dafna	Michaelson Jenet	D	\$200
CO	Rep.	Kyle	Mullica	D	\$200
CO	Sen.	Kevin	Priola	R	\$200
CO	Candidate	Vicki	Pyne	R	\$400
CO	Sen.	Bob	Rankin	R	\$200
CO	Candidate	Naquetta	Ricks	D	\$400
CO	Candidate	Donald	Rosier	R	\$400
CO	Candidate	Cleave	Simpson	R	\$400
CO	Sen.	Jim	Smallwood	R	\$200
CO	Rep.	Marc	Snyder	D	\$200
CO	Rep.	Matt	Soper	R	\$200
CO	Candidate	Suzanne	Staiert	R	\$400
CO	Rep.	Kerry	Tipper	D	\$200
CO	Candidate	Tonya	Van Beber	R	\$400
CO	Rep.	Perry	Will	R	\$400
CO	Sen.	Rachel	Zenzinger	D	\$200
DE	Rep.	Gerald	Brady	D	\$100
DE	Rep.	William	Bush	D	\$100
DE	Gov.	John	Carney	D	\$1,200
DE	Sen.	Catherine	Cloutier	R	\$200
DE	Sen.	Bruce	Ennis	D	\$200

State	Title	First Name	Last Name	Party	Amount
DE	Rep.	Krista	Griffith	D	\$100
DE	Hon.	Bethany	Hall-Long	D	\$500
DE	Rep.	Kevin	Hensley	R	\$100
DE	Rep.	Valerie	Longhurst	D	\$100
DE	Rep.	Sean	Lynn	D	\$100
DE	Candidate	Sarah	McBride	D	\$200
DE	Rep.	Michael	Ramone	R	\$100
DE	Rep.	Peter	Schwartzkopf	D	\$100
DE	Rep.	Michael	Smith	R	\$100
FL	Sen.	Janet	Cruz	D	\$1,000
FL	Sen.	Ana	Rodriguez	R	\$1,000
FL	Rep.	Anthony	Rodriguez	R	\$1,000
FL	Rep.	Bob	Rommel	R	\$1,000
FL	Sen.	Darryl	Rouson	D	\$1,000
GA	Rep.	Teri	Anulewicz	D	\$250
GA	Rep.	Timothy	Barr	R	\$250
GA	Rep.	James	Beverly	D	\$750
GA	Rep.	Shaw	Blackmon	R	\$750
GA	Rep.	William	Boddie	D	\$400
GA	Sen.	Matthew	Brass	R	\$500
GA	Sen.	Dean	Burke	R	\$1,000
GA	Rep.	Jon	Burns	R	\$1,000
GA	Sen.	Gloria	Butler	D	\$750
GA	Atty. Gen.	Christopher	Carr	R	\$2,000
GA	Rep.	Sharon	Cooper	R	\$500
GA	Sen.	William	Cowsert	R	\$1,000
GA	Rep.	Katie	Dempsey	R	\$400
GA	Rep.	Demetrius	Douglas	D	\$300
GA	Hon.	Geoffrey	Duncan	R	\$2,500
GA	Rep.	Chuck	Efstration	R	\$1,000
GA	Rep.	Terry	England	R	\$750
GA	Rep.	Stacey	Evans	D	\$250
GA	Rep.	Barry	Fleming	R	\$750
GA	Rep.	Matthew	Gambill	R	\$250
GA	Sen.	Steve	Gooch	R	\$500
GA	Sen.	Ed	Harbison	D	\$400
GA	Rep.	Matthew	Hatchett	R	\$1,000
GA	Rep.	B. Lee	Hawkins	R	\$750

State	Title	First Name	Last Name	Party	Amount
GA	Rep.	Henry	Howard	D	\$250
GA	Sen.	Chuck	Hufstetler	R	\$500
GA	Rep.	Carolyn	Hugley	D	\$500
GA	Sen.	Lester	Jackson	D	\$400
GA	Sen.	Burt	Jones	R	\$1,000
GA	Rep.	Jan	Jones	R	\$1,000
GA	Rep.	Todd	Jones	R	\$300
GA	Sen.	Jennifer	Jordan	D	\$400
GA	Rep.	Trey	Kelley	R	\$1,000
GA	Gov.	Brian	Kemp	R	\$2,500
GA	Rep.	Dar'shun	Kendrick	D	\$400
GA	Sen.	John	Kennedy	R	\$750
GA	Sen.	Kay	Kirkpatrick	R	\$400
GA	Rep.	Jodi	Lott	R	\$500
GA	Sen.	David	Lucas	D	\$400
GA	Rep.	Eddie	Lumsden	R	\$1,000
GA	Sen.	Cecil	Miller	R	\$1,500
GA	Rep.	William	Mitchell	D	\$300
GA	Sen.	Jeff	Mullis	R	\$1,000
GA	Rep.	W. Mark	Newton	R	\$1,000
GA	Sen.	Nancy	Orrock	D	\$300
GA	Sen.	Elena	Parent	D	\$400
GA	Rep.	Larry	Parrish	R	\$500
GA	Rep.	David	Ralston	R	\$2,500
GA	Rep.	Albert	Reeves	R	\$750
GA	Sen.	Valencia	Seay	D	\$300
GA	Sen.	Freddie	Sims	D	\$400
GA	Rep.	Richard	Smith	R	\$1,500
GA	Sen.	R. Brian	Strickland	R	\$500
GA	Rep.	Darlene	Taylor	R	\$1,000
GA	Sen.	Blake	Tillery	R	\$750
GA	Rep.	Robert	Trammell	D	\$1,500
GA	Sen.	Larry	Walker	R	\$750
GA	Sen.	Ben	Watson	R	\$1,000
GA	Rep.	Matthew	Wilson	D	\$250
IA	Rep.	Holly	Brink	R	\$500
IA	Sen.	Mark	Costello	R	\$500
IA	Sen.	Dan	Dawson	R	\$250

State	Title	First Name	Last Name	Party	Amount
IA	Rep.	Joel	Fry	R	\$250
IA	Rep.	Pat	Grassley	R	\$500
IA	Rep.	Dustin	Hite	R	\$250
IA	Sen.	Liz	Mathis	D	\$250
IA	Atty. Gen.	Thomas	Miller	D	\$1,500
IA	Rep.	Todd	Prichard	D	\$250
IA	Sen.	Amanda	Ragan	D	\$250
IA	Gov.	Kimberly	Reynolds	R	\$1,500
IA	Sen.	Amy	Sinclair	R	\$500
IA	Sen.	Jack	Whitver	R	\$500
IA	Rep.	Matt	Windschitl	R	\$500
ID	Sen.	Fred	Martin	R	\$500
ID	Rep.	Ilana	Rubel	D	\$500
ID	Sen.	Mary	Souza	R	\$500
ID	Sen.	Michelle	Stennett	D	\$500
ID	Rep.	Jarom	Wagoner	R	\$500
ID	Rep.	Fred	Wood	R	\$500
IL	Rep.	Jaime	Andrade	D	\$500
IL	Sen.	Jason	Barickman	R	\$500
IL	Rep.	Mark	Batinick	R	\$500
IL	Sen.	Christopher	Belt	D	\$500
IL	Rep.	Dan	Brady	R	\$500
IL	Sen.	William	Brady	R	\$1,000
IL	Rep.	Monica	Bristow	D	\$1,000
IL	Rep.	Kelly	Burke	D	\$500
IL	Sen.	William	Cunningham	D	\$1,000
IL	Rep.	Christopher	Davidsmeyer	R	\$500
IL	Rep.	Anthony	DeLuca	D	\$1,000
IL	Rep.	Tom	Demmer	R	\$500
IL	Rep.	Jim	Durkin	R	\$1,000
IL	Sen.	Ann	Gillespie	D	\$500
IL	Rep.	Norine	Hammond	R	\$500
IL	Sen.	Don	Harmon	D	\$2,000
IL	Rep.	Gregory	Harris	D	\$4,000
IL	Sen.	Napoleon	Harris	D	\$1,000
IL	Sen.	Michael	Hastings	D	\$500
IL	Rep.	Jay	Hoffman	D	\$500
IL	Rep.	Thaddeus	Jones	D	\$1,000

State	Title	First Name	Last Name	Party	Amount
IL	Sen.	Patrick	Joyce	D	\$500
IL	Rep.	Natalie	Manley	D	\$500
IL	Rep.	Rita	Mayfield	D	\$1,000
IL	Rep.	Deanne	Mazzochi	R	\$500
IL	Sen.	Dan	McConchie	R	\$500
IL	Rep.	Thomas	Morrison	R	\$1,000
IL	Sen.	Antonio	Munoz	D	\$1,000
IL	Sen.	Laura	Murphy	D	\$500
IL	Rep.	Aaron	Ortiz	D	\$500
IL	Atty. Gen.	Kwame	Raoul	D	\$2,000
IL	Rep.	Ryan	Spain	R	\$1,000
IL	Sen.	Heather	Steans	D	\$1,000
IL	Rep.	Bradley	Stephens	R	\$500
IL	Sen.	Dave	Syverson	R	\$1,000
IL	Rep.	Mark	Walker	D	\$500
IL	Rep.	Grant	Wehrli	R	\$500
IL	Rep.	Keith	Wheeler	R	\$500
IL	Rep.	Kathleen	Willis	D	\$500
IN	Rep.	Terri	Austin	D	\$300
IN	Rep.	Bradford	Barrett	R	\$300
IN	Sen.	Eric	Bassler	R	\$750
IN	Sen.	Vaneta	Becker	R	\$300
IN	Sen.	Phillip	Boots	R	\$300
IN	Sen.	Rodric	Bray	R	\$500
IN	Sen.	Jean	Breaux	D	\$300
IN	Sen.	Elizabeth	Brown	R	\$400
IN	Sen.	Justin	Busch	R	\$300
IN	Rep.	Martin	Carbaugh	R	\$750
IN	Sen.	Edward	Charbonneau	R	\$500
IN	Sen.	Michael	Crider	R	\$300
IN	Sen.	Ronald	Grooms	R	\$300
IN	Gov.	Eric	Holcomb	R	\$5,000
IN	Rep.	Todd	Huston	R	\$1,500
IN	Rep.	Christopher	Judy	R	\$300
IN	Rep.	Cindy	Kirchhofer	R	\$500
IN	Rep.	Matthew	Lehman	R	\$750
IN	Sen.	Jean	Leising	R	\$300
IN	Rep.	Shane	Lindauer	R	\$300

State	Title	First Name	Last Name	Party	Amount
IN	Rep.	Peggy	Mayfield	R	\$300
IN	Sen.	Ryan	Mishler	R	\$300
IN	Atty. Gen.	Theodore	Rokita	R	\$2,000
IN	Sen.	John	Ruckelshaus	R	\$300
IN	Rep.	Donna	Schaibley	R	\$300
IN	Rep.	Ann	Vermilion	R	\$300
IN	Sen.	Andrew	Zay	R	\$300
KY	Atty. Gen.	Daniel	Cameron	R	\$1,000
MD	Sen.	Malcolm	Augustine	D	\$250
MD	Sen.	Pamela	Beidle	D	\$250
MD	Del.	Harry	Bhandari	D	\$150
MD	Del.	Alfred	Carr	D	\$150
MD	Del.	Nick	Charles	D	\$150
MD	Del.	Bonnie	Cullison	D	\$750
MD	Del.	Dereck	Davis	D	\$750
MD	Sen.	Brian	Feldman	D	\$750
MD	Sen.	Bill	Ferguson	D	\$1,500
MD	Sen.	Antonio	Hayes	D	\$250
MD	Sen.	Stephen	Hershey	R	\$250
MD	Sen.	J.B.	Jennings	R	\$250
MD	Del.	Steve	Johnson	D	\$150
MD	Del.	Adrienne	Jones	D	\$1,500
MD	Sen.	Delores	Kelley	D	\$1,000
MD	Del.	Ariana	Kelly	D	\$250
MD	Del.	Ken	Kerr	D	\$150
MD	Del.	Nicholaus	Kipke	R	\$250
MD	Del.	James	Morgan	R	\$150
MD	Del.	Joseline	Pena-Melnyk	D	\$750
MD	Del.	Shane	Pendergrass	D	\$1,000
MD	Sen.	Edward	Reilly	R	\$250
MD	Del.	Sid	Saab	R	\$150
MD	Del.	Sheree	Sample-Hughes	D	\$250
MD	Del.	Kathryn	Szeliga	R	\$300
MD	Del.	Karen	Young	D	\$150
ME	Rep.	Joshua	Morris	R	\$250
ME	Sen.	Kimberley	Rosen	R	\$250
MT	Gov.	Greg	Gianforte	R	\$500
MT	Candidate	Raph	Graybill	D	\$340

State	Title	First Name	Last Name	Party	Amount
NC	Rep.	John	Bell	R	\$500
NC	Sen.	Philip	Berger	R	\$1,000
NC	Sen.	Daniel	Blue	D	\$750
NC	Rep.	Dana	Bumgardner	R	\$500
NC	Sen.	James	Burgin	R	\$750
NC	Rep.	Becky	Carney	D	\$500
NC	Sen.	Jay	Chaudhuri	D	\$750
NC	Gov.	Roy	Cooper	D	\$5,400
NC	Sen.	Kevin	Corbin	R	\$1,000
NC	Sen.	Donald	Davis	D	\$750
NC	Sen.	Charles	Edwards	R	\$750
NC	Sen.	Valerie	Foushee	D	\$750
NC	Rep.	James	Gailliard	D	\$500
NC	Rep.	Destin	Hall	R	\$500
NC	Rep.	Robert	Hanig	R	\$500
NC	Rep.	Jonathan	Hardister	R	\$500
NC	Sen.	Ralph	Hise	R	\$750
NC	Rep.	Chris	Humphrey	R	\$500
NC	Rep.	Howard	Hunter	D	\$500
NC	Rep.	Darren	Jackson	D	\$500
NC	Sen.	Todd	Johnson	R	\$500
NC	Rep.	Donny	Lambeth	R	\$500
NC	Rep.	Graig	Meyer	D	\$500
NC	Rep.	Timothy	Moore	R	\$500
NC	Sen.	Paul	Newton	R	\$750
NC	Sen.	Jim	Perry	R	\$750
NC	Rep.	Garland	Pierce	D	\$500
NC	Rep.	Robert	Reives	D	\$500
NC	Rep.	Stephen	Ross	R	\$500
NC	Sen.	Victoria	Sawyer	R	\$750
NC	Sen.	Samuel	Searcy	D	\$500
NC	Rep.	Mitchell	Setzer	R	\$500
NC	Atty. Gen.	Joshua	Stein	D	\$3,000
NC	Rep.	John	Szoka	R	\$500
NC	Sen.	Mike	Woodard	D	\$750
NC	Rep.	Michael	Wray	D	\$500
ND	Gov.	Doug	Burgum	R	\$2,000
ND	Rep.	George	Keiser	R	\$500

State	Title	First Name	Last Name	Party	Amount
ND	Sen.	Shawn	Vedaa	R	\$500
NH	Rep.	Richard	Abel	D	\$200
NH	Sen.	Kevin	Avard	R	\$250
NH	Rep.	Christy	Bartlett	D	\$300
NH	Sen.	Regina	Birdsell	R	\$200
NH	Rep.	John	Bordenet	D	\$600
NH	Sen.	Joseph	Bradley	R	\$800
NH	Sen.	Sharon	Carson	R	\$700
NH	Sen.	Kevin	Cavanaugh	D	\$1,000
NH	Sen.	Shannon	Chandley	D	\$500
NH	Sen.	Martha	Clark	D	\$500
NH	Exec. Council	Michael	Cryans	D	\$2,000
NH	Sen.	Lou	D'Allesandro	D	\$1,750
NH	Sen.	Gary	Daniels	R	\$500
NH	Sen.	Harold	French	R	\$200
NH	Sen.	William	Gannon	R	\$250
NH	Mayor	Theodore	Gatsas	R	\$1,000
NH	Sen.	Robert	Giuda	R	\$600
NH	Sen.	James	Gray	R	\$450
NH	Sen.	Martha	Hennessey	D	\$250
NH	Rep.	Christopher	Herbert	D	\$200
NH	Rep.	Richard	Hinch	R	\$500
NH	Rep.	John	Hunt	R	\$600
NH	Sen.	Jay	Kahn	D	\$800
NH	Sen.	Melanie	Levesque	D	\$500
NH	Rep.	Douglas	Ley	D	\$1,250
NH	Sen.	Jon	Morgan	D	\$1,000
NH	Sen.	Charles	Morse	R	\$1,050
NH	Rep.	Sharon	Nordgren	D	\$300
NH	Exec. Council	Debora	Pignatelli	D	\$2,000
NH	Rep.	John	Potucek	R	\$300
NH	Sen.	John	Reagan	R	\$800
NH	Sen.	Thomas	Sherman	D	\$500
NH	Rep.	Stephen	Shurtleff	D	\$1,250
NH	Sen.	Donna	Soucy	D	\$1,500
NH	Rep.	Timothy	Soucy	D	\$250
NH	Sen.	David	Starr	R	\$200
NH	Gov.	Chris	Sununu	R	\$1,000

State	Title	First Name	Last Name	Party	Amount
NH	Rep.	Constance	Van Houten	D	\$300
NH	Sen.	Ruth	Ward	R	\$250
NH	Rep.	Mark	Warden	R	\$350
NH	Sen.	David	Watters	D	\$800
NM	Rep.	Deborah	Armstrong	D	\$500
NM	Rep.	Gail	Armstrong	R	\$250
NM	Sen.	Gregory	Baca	R	\$500
NM	Sen.	William	Burt	R	\$250
NM	Rep.	Micaela	Cadena	D	\$500
NM	Sen.	Pete	Campos	D	\$500
NM	Sen.	Jacob	Candelaria	D	\$500
NM	Sen.	Joseph	Cervantes	D	\$500
NM	Rep.	Zachary	Cook	R	\$250
NM	Rep.	Rebecca	Dow	R	\$250
NM	Rep.	Kelly	Fajardo	R	\$250
NM	Rep.	Harry	Garcia	D	\$500
NM	Sen.	Candace	Gould	R	\$500
NM	Sen.	Ron	Griggs	R	\$250
NM	Rep.	Dayan	Hochman-Vigil	D	\$500
NM	Sen.	Daniel	Ivey-Soto	D	\$500
NM	Rep.	D. Wonda	Johnson	D	\$250
NM	Rep.	Georgene	Louis	D	\$500
NM	Rep.	Patricia	Lundstrom	D	\$500
NM	Rep.	Antonio	Maestas	D	\$500
NM	Rep.	Javier	Martinez	D	\$250
NM	Sen.	Mark	Moores	R	\$250
NM	Sen.	George	Munoz	D	\$500
NM	Sen.	Steven	Neville	R	\$250
NM	Rep.	Gregory	Nibert	R	\$250
NM	Rep.	Jane	Powdrell-Culbert	R	\$250
NM	Rep.	Nathan	Small	D	\$500
NM	Rep.	Candie	Sweetser	D	\$500
NM	Sen.	Peter	Wirth	D	\$500
OH	Rep.	Thomas	Brinkman	R	\$350
OH	Rep.	Rick	Carfagna	R	\$350
OH	Rep.	Robert	Cupp	R	\$750
OH	Sen.	Matthew	Dolan	R	\$350
OH	Rep.	Timothy	Ginter	R	\$350

State	Title	First Name	Last Name	Party	Amount
OH	Sen.	Jay	Hottinger	R	\$350
OH	Sen.	Matt	Huffman	R	\$750
OH	Sen.	Stephen	Huffman	R	\$350
OH	Rep.	P. Scott	Lipps	R	\$350
OH	Sen.	Robert	McColley	R	\$350
OH	Rep.	Phil	Plummer	R	\$350
OH	Sen.	J. Kirk	Schuring	R	\$350
OH	Rep.	Emilia	Sykes	D	\$250
OH	Sen.	Vernon	Sykes	D	\$250
OH	Rep.	Thomas	West	D	\$250
OH	Sen.	Kenny	Yuko	D	\$250
OK	Rep.	Meloyde	Blancett	D	\$250
OK	Rep.	Brad	Boles	R	\$250
OK	Rep.	Brian	Hill	R	\$500
OK	Rep.	Marcus	McEntire	R	\$500
OK	Rep.	Garry	Mize	R	\$250
OK	Rep.	Cyndi	Munson	D	\$250
OK	Rep.	Lonnie	Sims	R	\$250
OK	Rep.	Chris	Sneed	R	\$250
OK	Rep.	John	Talley	R	\$250
OK	Sen.	Greg	Treat	R	\$500
OK	Sen.	George	Young	D	\$500
OR	Sen.	Lee	Beyer	D	\$250
OR	Sen.	Peter	Courtney	D	\$500
OR	Rep.	Christine	Drazan	R	\$500
OR	Sen.	Fred	Girod	R	\$500
OR	Sen.	William	Hansell	R	\$250
OR	Rep.	Cedric	Hayden	R	\$250
OR	Sen.	Tim	Knopp	R	\$250
OR	Rep.	Tina	Kotek	D	\$500
OR	Sen.	Dennis	Linthicum	R	\$250
OR	Sen.	James	Manning	D	\$250
OR	Rep.	Robert	Nosse	D	\$250
OR	Rep.	Rachel	Prusak	D	\$250
OR	Atty. Gen.	Ellen	Rosenblum	D	\$3,000
OR	Rep.	Andrea	Salinas	D	\$500
OR	Rep.	Barbara	Smith Warner	D	\$500
PA	Rep.	Kerry	Benninghoff	R	\$1,000

State	Title	First Name	Last Name	Party	Amount
PA	Sen.	John	Blake	D	\$1,000
PA	Sen.	Jacob	Corman	R	\$2,000
PA	Rep.	Bryan	Cutler	R	\$1,000
PA	Rep.	Anthony	DeLuca	D	\$1,000
PA	Rep.	Tina	Pickett	R	\$1,000
PA	Sen.	Joe	Pittman	R	\$1,000
PA	Atty. Gen.	Joshua	Shapiro	D	\$3,000
TN	Sen.	Raumesh	Akbari	D	\$1,000
TN	Sen.	Paul	Bailey	R	\$1,000
TN	Rep.	Carson	Beck	D	\$500
TN	Sen.	Janice	Bowling	R	\$1,500
TN	Rep.	Clark	Boyd	R	\$250
TN	Rep.	Karen	Camper	D	\$1,000
TN	Rep.	Scott	Cepicky	R	\$500
TN	Sen.	Rusty	Crowe	R	\$1,000
TN	Rep.	Michael	Curcio	R	\$250
TN	Rep.	Jeremy	Faison	R	\$1,000
TN	Rep.	Bob	Freeman	D	\$500
TN	Rep.	Ron	Gant	R	\$1,000
TN	Sen.	Todd	Gardenhire	R	\$1,000
TN	Rep.	Johnny	Garrett	R	\$500
TN	Rep.	Mark	Hall	R	\$1,000
TN	Rep.	David	Hawk	R	\$1,000
TN	Rep.	Patsy	Hazlewood	R	\$1,000
TN	Rep.	Esther	Helton	R	\$500
TN	Sen.	Joey	Hensley	R	\$1,000
TN	Rep.	Gary	Hicks	R	\$500
TN	Rep.	Matthew	Hill	R	\$1,000
TN	Rep.	Jason	Hodges	D	\$500
TN	Sen.	Ed	Jackson	R	\$500
TN	Rep.	Darren	Jernigan	D	\$500
TN	Rep.	Curtis	Johnson	R	\$1,000
TN	Sen.	Jack	Johnson	R	\$1,000
TN	Rep.	Sabi	Kumar	R	\$500
TN	Rep.	Justin	Lafferty	R	\$500
TN	Rep.	William	Lamberth	R	\$1,000
TN	Rep.	Harold	Love	D	\$500
TN	Sen.	Jon	Lundberg	R	\$1,000

State	Title	First Name	Last Name	Party	Amount
TN	Rep.	Susan	Lynn	R	\$1,000
TN	Rep.	Pat	Marsh	R	\$500
TN	Sen.	Becky	Massey	R	\$500
TN	Sen.	Randy	McNally	R	\$1,500
TN	Rep.	Larry	Miller	D	\$500
TN	Sen.	Frank	Niceley	R	\$500
TN	Rep.	Brandon	Ogles	R	\$500
TN	Rep.	Jason	Powell	D	\$500
TN	Rep.	Dennis	Powers	R	\$500
TN	Rep.	Cameron	Sexton	R	\$1,500
TN	Rep.	Paul	Sherrell	R	\$500
TN	Rep.	Robin	Smith	R	\$1,000
TN	Sen.	Steve	Southerland	R	\$500
TN	Rep.	Mike	Sparks	R	\$500
TN	Sen.	John	Stevens	R	\$1,000
TN	Rep.	Mike	Stewart	D	\$1,000
TN	Candidate	Jai	Templeton	NP	\$1,000
TN	Rep.	Bryan	Terry	R	\$500
TN	Rep.	Dwayne	Thompson	D	\$500
TN	Rep.	Ron	Travis	R	\$1,000
TN	Rep.	J. Micah	Van Huss	R	\$500
TN	Sen.	Bo	Watson	R	\$1,000
TN	Rep.	Sam	Whitson	R	\$500
TN	Rep.	Ryan	Williams	R	\$1,000
TN	Sen.	Ken	Yager	R	\$1,000
TN	Rep.	Jason	Zachary	R	\$500
TX	Gov.	Greg	Abbott	R	\$2,000
TX	Sen.	Carol	Alvarado	D	\$1,000
TX	Rep.	Rafael	Anchia	D	\$500
TX	Rep.	Rhetta	Bowers	D	\$1,000
TX	Sen.	Dawn	Buckingham	R	\$1,000
TX	Rep.	Giovanni	Capriglione	R	\$500
TX	Rep.	Garnet	Coleman	D	\$500
TX	Sen.	C. Brandon	Creighton	R	\$1,000
TX	Rep.	James	Frank	R	\$500
TX	Rep.	John	Frullo	R	\$500
TX	Rep.	Craig	Goldman	R	\$500
TX	Sen.	Kelly	Hancock	R	\$2,000

NP - No party affiliation.

State	Title	First Name	Last Name	Party	Amount
TX	Sen.	Juan	Hinojosa	D	\$1,000
TX	Rep.	Donna	Howard	D	\$500
TX	Rep.	Daniel	Huberty	R	\$500
TX	Sen.	Joan	Huffman	R	\$1,000
TX	Sen.	Nathan	Johnson	D	\$1,000
TX	Rep.	Tracy	King	D	\$500
TX	Rep.	Stephanie	Klick	R	\$500
TX	Rep.	Lyle	Larson	R	\$1,000
TX	Sen.	Eduardo	Lucio	D	\$1,000
TX	Sen.	Jose	Menendez	D	\$1,000
TX	Sen.	Borris	Miles	D	\$1,000
TX	Sen.	Jane	Nelson	R	\$2,000
TX	Sen.	Robert	Nichols	R	\$1,500
TX	Rep.	Chris	Paddie	R	\$1,000
TX	Hon.	Dan	Patrick	R	\$1,500
TX	Rep.	Dennis	Paul	R	\$500
TX	Sen.	Angela	Paxton	R	\$1,000
TX	Atty. Gen.	Ken	Paxton	R	\$1,500
TX	Rep.	Dade	Phelan	R	\$2,000
TX	Rep.	Toni	Rose	D	\$500
TX	Sen.	Charles	Schwertner	R	\$1,000
TX	Sen.	Drew	Springer	R	\$1,000
TX	Sen.	Larry	Taylor	R	\$1,000
TX	Rep.	John	Turner	D	\$500
TX	Rep.	Armando	Walle	D	\$500
TX	Sen.	Royce	West	D	\$1,000
TX	Sen.	John	Whitmire	D	\$1,000
VA	Del.	Lashrecse	Aird	D	\$250
VA	Del.	Hala	Ayala	D	\$250
VA	Del.	Lamont	Bagby	D	\$500
VA	Sen.	George	Barker	D	\$500
VA	Sen.	John	Bell	D	\$250
VA	Del.	Jeff	Bourne	D	\$500
VA	Del.	Kathy	Byron	R	\$500
VA	Sen.	R. Creigh	Deeds	D	\$250
VA	Del.	Karrie	Delaney	D	\$250
VA	Sen.	Siobhan	Dunnavant	R	\$250
VA	Del.	C. Todd	Gilbert	R	\$250

State	Title	First Name	Last Name	Party	Amount
VA	Sen.	Emmett	Hanger	R	\$250
VA	Del.	C.E. Cliff	Hayes	D	\$250
VA	Del.	Christopher	Head	R	\$250
VA	Del.	Stephen	Heretick	D	\$500
VA	Del.	Charniele	Herring	D	\$500
VA	Sen.	Janet	Howell	D	\$500
VA	Del.	Jerrauld	Jones	D	\$500
VA	Del.	Mark	Keam	D	\$500
VA	Del.	Terry	Kilgore	R	\$500
VA	Del.	L. Kaye	Kory	D	\$500
VA	Sen.	Lynwood	Lewis	D	\$500
VA	Rep.	Joseph	Lindsey	D	\$500
VA	Sen.	Mamie	Locke	D	\$250
VA	Del.	Alfonso	Lopez	D	\$500
VA	Sen.	L. Louise	Lucas	D	\$500
VA	Del.	Michael	Mullin	D	\$500
VA	Sen.	Stephen	Newman	R	\$500
VA	Sen.	Thomas	Norment	R	\$500
VA	Sen.	Mark	Obenshain	R	\$250
VA	Del.	Israel	O'Quinn	R	\$500
VA	Del.	Margaret	Ransone	R	\$500
VA	Sen.	Richard	Saslaw	D	\$1,000
VA	Del.	Mark	Sickles	D	\$250
VA	Sen.	Lionell	Spruill	D	\$500
VA	Del.	Richard	Sullivan	D	\$500
VA	Sen.	Scott	Surovell	D	\$250
VA	Del.	Luke	Torian	D	\$250
VA	Del.	Jeion	Ward	D	\$750
VA	Del.	R. Lee	Ware	R	\$500
VA	Del.	Michael	Webert	R	\$500
WI	Sen.	Mary	Felzkowski	R	\$500
WI	Sen.	Dan	Feyen	R	\$500
WI	Atty. Gen.	Josh	Kaul	D	\$1,000
WI	Assm.	Jim	Ott	R	\$500
WI	Sen.	Patrick	Testin	R	\$500
WI	Rep.	Robin	Vos	R	\$500
WV	Atty. Gen.	Patrick	Morrissey	R	\$2,800
WY	Sen.	James	Anderson	R	\$450

State	Title	First Name	Last Name	Party	Amount
WY	Sen.	Liisa	Anselmi-Dalton	D	\$400
WY	Sen.	Fred	Baldwin	R	\$450
WY	Rep.	Stan	Blake	D	\$350
WY	Rep.	Donald	Burkhart	R	\$375
WY	Rep.	Andrea	Clifford	D	\$350
WY	Rep.	Cathy	Connolly	D	\$350
WY	Sen.	Affie	Ellis	R	\$450
WY	Rep.	Steve	Harshman	R	\$375
WY	Rep.	Mark	Kinner	R	\$375
WY	Rep.	Dan	Kirkbride	R	\$375
WY	Rep.	Tyler	Lindholm	R	\$375
WY	Sen.	Tara	Nethercott	R	\$450
WY	Rep.	David	Northrup	R	\$450
WY	Rep.	Tom	Walters	R	\$375
WY	Rep.	Cyrus	Western	R	\$375
WY	Rep.	Dan	Zwonitzer	R	\$375

In addition, CignaPAC contributed to the following state candidates' leadership political action committees.

State	Title	First Name	Last Name	Party	Amount
CO	Sen.	Brittany	Pettersen	D	\$300
CO	Sen.	Leroy	Garcia	D	\$300
FL	Rep.	Thomas	Leek	R	\$2,500
FL	Rep.	Chris	Sprowls	R	\$7,500
FL	Rep.	Daniel	Perez	R	\$2,500
FL	Rep.	Nicholas	Duran	D	\$2,500
FL	Rep.	Jayer	Williamson	R	\$2,500
FL	Rep.	Colleen	Burton	R	\$2,500
FL	Sen.	Danny	Burgess	R	\$2,500
FL	Sen.	Jason	Brodeur	R	\$2,500
FL	Sen.	Jim	Boyd	R	\$2,500
FL	Sen.	Ray	Rodrigues	R	\$5,000
FL	Sen.	Kathleen	Passidomo	R	\$7,500
FL	Sen.	Ben	Albritton	R	\$2,500
FL	Sen.	Shevrin	Jones	D	\$2,500
FL	Sen.	Manny	Diaz	R	\$2,500
FL	Sen.	Wilton	Simpson	R	\$5,000
FL	Sen.	Kelli	Stargel	R	\$2,500

State	Title	First Name	Last Name	Party	Amount
VA	Del.	Eileen	Filler-Corn	D	\$1,000
VA	Del.	M. Kirkland	Cox	R	\$250
VA	Del.	Jennifer	Carroll Foy	D	\$250
VA	Sen.	Jennifer	McClellan	D	\$250

CignaPAC also contributed to the following political action committees and political organizations.

State Political Action Committees

State	Organization	Party	Amount
AZ	Arizona Democratic Party (Non-federal)	D	\$2,500
CO	Better Colorado Alliance (527)	D	\$5,000
CO	Colorado Chamber 527 Political Organization	NP	\$4,100
CO	Colorado Chamber Political Action Committee	NP	\$625
CO	Colorado Democratic Party (Non-federal)	D	\$500
CO	Leading Colorado Forward (527)	D	\$5,000
CO	Senate Majority Fund (527)	R	\$4,500
CT	Connecticut Democratic State Central Committee	D	\$3,600
CT	Connecticut Republican Party	R	\$2,400
FL	Conservatives for Principled Leadership	R	\$5,000
IL	House Republican Organization	R	\$2,000
IL	ISDF	D	\$5,000
IL	Republican State Senate Campaign Committee (RSSCC)	R	\$2,000
IN	House Republican Campaign Committee	R	\$1,250
IN	Indiana House Democratic Caucus	D	\$750
IN	Indiana Senate Democratic Committee	D	\$750
IN	Senate Majority Campaign Committee	R	\$1,250
KY	Republican Party of Kentucky (Non-federal)	R	\$5,000
ME	House Democratic Campaign Committee	D	\$2,500
ME	House Republican Fund	R	\$2,000
ME	Senate Democratic Campaign Committee	D	\$2,500
ME	Senate Republican Majority PAC	R	\$2,500
MN	Minnesota House DFL Caucus	D	\$3,500
MN	Senate Victory PAC	R	\$3,500
MT	Montana Democratic Legislative Camp Committee	D	\$1,000
MT	Montana Republican Legislative Camp Committee	R	\$2,000
ND	ND Dem-NPL House Caucus	D	\$500
ND	Republican House Caucus	R	\$500
ND	Senate Democratic-NPL Caucus	D	\$500
ND	Senate Republican Caucus	R	\$500

State	Organization	Party	Amount
NH	Committee to Elect House Democrats	D	\$500
NH	Committee to Elect House Republicans	R	\$500
NH	NH Senate Democratic Caucus	D	\$500
NH	NH Senate Republicans Political Action Committee	R	\$500
OK	Republican Senatorial Committee	R	\$1,000
VA	Commonwealth Victory Fund	D	\$3,500
VA	House Republican Campaign Committee, Inc.	R	\$3,500
VA	Virginia House Democratic Caucus	D	\$1,000
VA	Virginia Legislative Black Caucus	D	\$1,000
VA	Virginia Senate Democratic Caucus	D	\$1,000
VA	Virginia Senate Republican Caucus, Inc.	R	\$2,500
WI	Republican Assembly Campaign Committee	R	\$500

Municipal Candidates

State	First Name	Last Name	Office Sought	Party	Amount
CO	George	Teal	County Commissioner	R	\$1,500
FL	Brandon	Arrington	County Councilperson	D	\$500
FL	Steve	Cona	School Board	NP	\$500
FL	Pam	Gould	School Board	NP	\$500
FL	John	Mina	Sheriff	D	\$500
FL	Betsy	VanderLey	County Councilperson	R	\$500
MD	Calvin	Ball	County Executive	D	\$1,000
MD	John	Olszewski	County Executive	D	\$1,000
TX	Rodney	Ellis	County Commissioner	D	\$2,500
TX	Adrian	Garcia	County Commissioner	D	\$2,500
TX	Lina	Hidalgo	County Judge	D	\$2,500
TX	Michael	Moore	County Commissioner	D	\$500
UT	Trent	Staggs	Mayor of Salt Lake City	NP	\$99

In 2020, CignaPAC did not support any independent expenditures or ballot measures.

NP – No party affiliation.

CIGNA MISSOURI PAC CONTRIBUTIONS

Cigna Missouri PAC contributed to the following Missouri state candidates.

Title	First Name	Last Name	Party	Amount
Sen.	Doug	Beck	D	\$1,000
Sen.	Eric	Burlison	R	\$4,000
Rep.	Jeff	Coleman	R	\$500
Rep.	Mary	Coleman	R	\$500
Sen.	Bill	Eigel	R	\$5,000
Rep.	Justin	Hill	R	\$1,000
Sen.	Denny	Hoskins	R	\$1,000
Hon.	Mike	Kehoe	R	\$2,500
Sen.	Andrew	Koenig	R	\$1,000
Sen.	Tony	Luetkemeyer	R	\$1,500
Sen.	Karla	May	D	\$2,500
Rep.	Peter	Merideth	D	\$500
Sen.	Cindy	O'Laughlin	R	\$1,000
Rep.	Jonathan	Patterson	R	\$500
Rep.	Tommie	Pierson	D	\$1,000
Rep.	Dean	Plocher	R	\$500
Rep.	Jeff	Porter	R	\$500
Rep.	Raychel	Proudie	D	\$1,150
Rep.	Crystal	Quade	D	\$500
Sen.	John	Rizzo	D	\$1,000
Rep.	Robert	Ross	R	\$1,000
Sen.	Caleb	Rowden	R	\$2,500
Sen.	Caleb	Rowden	R	\$5,000
Rep.	Robert	Sauls	D	\$500
Sen.	Dave	Schatz	R	\$2,000
Rep.	Cody	Smith	R	\$1,000
Rep.	Curtis	Trent	R	\$2,000
Rep.	Rob	Vescovo	R	\$2,000
Sen.	Barbara	Washington	D	\$1,500
Sen.	Paul	Wieland	R	\$1,000
Sen.	Brian	Williams	D	\$1,500
Rep.	Kevin	Windham	D	\$500

CIGNA NEW YORK PAC CONTRIBUTIONS

Cigna New York PAC contributed to the following New York state candidates.

Title	First Name	Last Name	Office	Party	Amount
Gov.	Andrew	Cuomo	Governor	D	\$10,000
Sen.	Neil	Breslin	State Senate	D	\$2,500
Assm.	Kevin	Cahill	State House	D	\$2,500

Cigna NY PAC also contributed to the following New York state political party housekeeping accounts.

Committee	Party	Amount
Democratic Senatorial Campaign Committee	D	\$10,000
Senate Republican Campaign Committee	R	\$5,000

Together, all the way.®