2019 POLITICAL DONATIONS

MADE BY: Weyerhaeuser Political Action Committee (WPAC)

ALABAMA		
U.S. House		
	Rep. Robert Aderholt	\$2,500
	Rep. Gary Palmer	\$2,500
	Rep. Terri Sewell	\$2,500
ALASKA	·	Ψ 2 ,300
U.S. Senate		
	Sen. Lisa Murkowski	\$3,000
ARKANSAS		
U.S. House		44.500
	Rep. Rick Crawford	\$1,500 \$3,500
CALIFORNIA	Rep. Bruce Westerman	\$2,500
CALIFORNIA U.S. House		
o.s. House	Rep. Jim Costa	\$1,000
	Rep. Zoe Lofgren	\$1,000 \$1,000
	Rep. Kevin McCarthy	\$1,500 \$1.500
FLORIDA		
U.S. Senate		
	Sen. Rick Scott	\$2,500
U.S. House	Day Mayo Buckeye	
	Rep. Vern Buchanan	\$3,000
	Rep. Neal Dunn Rep. Al Lawson	\$1,000 \$1,500
	Rep. Stephanie Murphy	\$1,500
		\$2,500 \$1,000
GEORGIA	Rep. John Rutherford	\$2,500 \$1,000
GEORGIA U.S. Senate	Rep. John Rutherford	
U.S. Senate		
	Rep. John Rutherford Sen. David Perdue	\$1,000 \$2,500
U.S. Senate	Sen. David Perdue Rep. Bishop Sanford	\$1,000 \$2,500 \$2,500
U.S. Senate	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter	\$1,000 \$2,500 \$2,500 \$3,500
U.S. Senate U.S. House	Sen. David Perdue Rep. Bishop Sanford	\$1,000 \$2,500 \$2,500
U.S. Senate U.S. House	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter	\$1,000 \$2,500 \$2,500 \$3,500
U.S. Senate U.S. House	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000
U.S. Senate U.S. House	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter	\$1,000 \$2,500 \$2,500 \$3,500
U.S. Senate U.S. House IDAHO U.S. Senate	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000
U.S. Senate U.S. House IDAHO U.S. Senate	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000 \$2,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson Rep. Cheri Bustos	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000 \$1,000 \$2,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House LOUISIANA U.S. Senate	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000 \$2,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson Rep. Cheri Bustos	\$1,000 \$2,500 \$2,500 \$3,500 \$2,000 \$1,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House LOUISIANA U.S. Senate	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson Rep. Cheri Bustos Sen. John Kennedy Rep. Bill Cassidy	\$1,000 \$2,500 \$3,500 \$3,500 \$2,000 \$1,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House LOUISIANA U.S. Senate	Rep. John Rutherford Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson Rep. Cheri Bustos Sen. John Kennedy Rep. Bill Cassidy Rep. Garret Graves	\$1,000 \$2,500 \$3,500 \$3,500 \$2,000 \$1,000 \$1,000 \$1,000 \$1,000 \$1,000
U.S. Senate U.S. House IDAHO U.S. Senate U.S. House ILLINOIS U.S. House LOUISIANA U.S. Senate	Sen. David Perdue Rep. Bishop Sanford Rep. Buddy Carter Rep. Drew Ferguson Sen. James Risch Rep. Michael Simpson Rep. Cheri Bustos Sen. John Kennedy Rep. Bill Cassidy	\$1,000 \$2,500 \$3,500 \$3,500 \$2,000 \$1,000 \$1,000

MAINE		
U.S. Senate	Sen. Susan Collins	\$4,500
MASSACHUSETTS		
U.S. House	Rep. Richard Neal	\$1,000
MICHIGAN		
U.S. Senate	Son Cary Potors	\$1,000
U.S. House	Sen. Gary Peters	\$1,000
	Rep. John Bergman	\$2,500
MINNESOTA		
U.S. Senate	Sen. Tina Smith	\$1,000
MISSISSIPPI		
U.S. Senate	Sen. Cindy Hyde-Smith	\$1,500
U.S. House	Day Michael Cuart	¢2.000
	Rep. Michael Guest Rep. Trent Kelly	\$2,000 \$4,500
	Rep. Steven Palazzo	\$2,500
MONTANA		
U.S. Senate		
	Sen. Steven Daines	\$5,000
NEW HAMPSHIRE		
U.S. Senate	Can Januar Shahaan	¢1,000
U.S. House	Sen. Jeanne Shaheen	\$1,000
	Rep. Ann Kuster	\$3,500
NORTH CAROLINA	A	
U.S. Senate		# 5.000
U.S. House	Sen. Thom Tillis	\$5,000
0.5. 110use	Rep. George Holding	\$2,500
	Rep. Greg Murphy	\$2,000
	Rep. David Rouzer	\$2,500
OKLAHOMA U.S. House		
o.s. House	Rep. Markwayne Mullin	\$2,000
OREGON		
U.S. House	Rep. Suzanne Bonamici	\$2,500
	Rep. Peter DeFazio	\$1,000
	Rep. Kurt Schrader	\$5,500
	Rep. Greg Walden	\$1,500
PENNSYLVANIA		
U.S. House	Rep. Glenn Thompson Jr	\$1,000
SOUTH CAROLINA	4	
U.S. Senate	Sen. Tim Scott	\$1,000
U.S. House	Sen. Tim Scott	Φ1,000
	Rep. Jim Clyburn	\$2,500
	Rep. Tom Rice	\$1,000

TEXAS		
U.S. House	Rep. Brian Babin Rep. Kevin Brady Rep. Mike Gallagher	\$1,000 \$7,500 \$1,000
VIRGINIA		
U.S. Senate	Rep. Mark Warner	\$1,000
WASHINGTON		
U.S. House	Rep. Suzan DelBene Rep. Dennis Heck Rep. Jaime Herrera Beutler Rep. Derek Kilmer Rep. Rick Larsen Rep. Dan Newhouse Rep. Adam Smith	\$2,500 \$1,000 \$5,000 \$4,000 \$1,000 \$1,500 \$2,500
WEST VIRGINIA		
U.S. Senate U.S. House	Sen. Shelley Moore Capito Rep. Carol Miller Rep. Alex Mooney	\$1,000 \$2,500 \$1,000
OTHER – State, Loc	al, PAC, Committees, Party	
PAC/COMMITTEES		
	American Dream Project American Wood Council PAC Land of Opportunity PAC NAFO PAC NAREIT PAC	\$5,000 \$2,500 \$2,500 \$5,000 \$5,000
State		
DARTY	MDCC MLCC MRLCC	\$500 \$1,000 \$1,000
PARTY	N. D C. livi	
	New Democrats Coalition NRCC	\$2,500 \$5,000

2019 POLITICAL DONATIONS

MADE BY: WEYERHAEUSER COMPANY (WY)

.ABAMA		
ate Other (S	Statewide, Judicial, Local, Ballot, P Forest PAC	PAC) \$10,000
ORIDA	TOTEST FAC	\$10,000
	Statewide, Judicial, Local, Ballot, F	PAC)
, (2, (2, (2, (2, (2, (2, (2, (2, (2, (2	Florida Forestry Association	\$5,000
	Florida Shines	\$5,000 \$500
ate Senate	riorida Stillies	\$300
ate Senate	Sen. Jennifer Bradley	\$500
ate House	Sen. Jenniner Bradiey	Ψ300
ate House	Rep. Jim Boyd	\$500
	Rep. Will Robinson	\$1,000
	Rep. Jay Trumbull	\$500
ORGIA		4555
	Statewide, Judicial, Local, Ballot, P	PAC)
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	FOREST PAC	\$5,000
ate House	TORESTTAC	\$3,000
ite i iouse	Rep. Jon G. Burns	\$1,000
	Rep. John Corbett	\$1,000
UISIANA	kep. John Corbett	\$1,000
	Statewide, Judicial, Local, Ballot, P	24()
te Other (S	Comm. Jim Donelon	\$1,000
	Comm. Michael Strain	
		\$2,000
	JACKPAC	\$5,000 \$3,000
	Louisiana Forestry Association	\$3,000
	Louisiana Loggers PAC	\$3,000
	NORTHPAC	\$2,500
4- C4-	WESTPAC	\$2,500
te Senate	Can Edith Caulin	¢1 F00
	Sen. Edith Carlin	\$1,500
	Sen. Heather Cloud	\$1,500 \$1,250
	Sen. Jim Fannin	\$1,250
	Sen. Robert Mills	\$1,500
	Sen. Beth Mizell	\$1,500
	Sen. Francis Thompson	\$1,000
	Sen. William Edward Wheat Jr.	\$1,000
	Sen. Randy Wiggins	\$1,500
te House		
	Rep. Phillipp Bedwell	\$1,000
	Rep. Kenny Cox	\$750
	Rep. Chris Turner	\$1,000

Maine Senate Republican Majority \$500

MISSISSIPPI		-	
State Other (Statewide, Judicial, Local, Ballot, PAC)			
State Savete	State Attorney General Lynn Fitch Comm. Andy Gipson Lt. Gov. Delbert Hosemann Mississippi Forest Sustainability PAC Gov. Tate Reeves	\$1,000 \$1,000 \$1,000 \$9,000 \$1,000	
State Senate	Rep. Jenifer Branning	\$1,000	
State House	Rep. Philip Gunn Rep. C Scott Bounds	\$1,000 \$1,000	
OREGON	·		
	tatewide, Judicial, Local, Ballot, PAC	;)	
State House	Oregon Forest Industries Council Oregonians for Food and Shelter Priority Oregon	\$22,500 \$10,000 \$3,000	
	Rep. Cherri Helt	\$500	
SOUTH CARO	LINA		
State Other (S	tatewide, Judicial, Local, Ballot, PAC)	
	South Carolina Forestry PAC	\$3,500	
WASHINGTON		•	
State Other (S	tatewide, Judicial, Local, Ballot, PAC		
	Citizens for Better Transportation Gov. Hilary Franz House Democratic	\$10,000 \$4,000 \$1,000	
	Campaign Committee House Republican	\$\$1,000	
	Organizational Committee Senate Democratic	\$1,000	
	Campaign Committee Senate Republic	\$1,000	
	Campaign Committee Superintendent Chris Reykdal	\$2,000	
	TVW	\$1,500	
	Washington Forest	\$4,000	
State Sevete	Protection Association Washington Fairness	\$10,000	
State Senate	C A I D'III	£1.000	
	Sen. Andy Billig	\$1,000	
	Sen. John Braun	\$1,000	
	Sen. Annette Cleveland	\$1,000	
	Sen. Curtis King	\$1,000	
	Sen. Ann Rivers	\$1,000	
	Sen. Mark Schoesler	\$1,000	
	Sen. Dean Takko	\$1,000	
	Sen. Kevin Van De Wege	\$1,000 \$1,000	
State House	Sen. Lynda Wilson	\$1,000	
state nouse	Rep. Brian Blake Rep. Bruce Chandler Rep. Mike Chapman Rep. Tom Dent Rep. Beth Doglio	\$1,000 \$1,000 \$1,000 \$1,000 \$1,000	

WASHINGTON - continued

State House

Rep. Mary Dye Rep. Joe Fitzgibbon Rep. Keith Goehner Rep. Laurie Jinkins Rep. Christine Kilduff Rep. Joel Kretz Rep. Debra Lekanoff Rep. Jacquelin Maycumber Rep. Ed Orcutt Rep. Timm Ormsby Rep. Tina Orwall Rep. Strom Peterson Rep. Eric Pettigrew Rep. Bill Ramos Rep. Kristine Reeves Rep. Joe Schmick Rep. Sharon Shewmake Rep. Mike Steele Rep. Drew Stokesbary Rep. Gael Tarleton Rep. Steve Tharinger Rep. Amy Walen Rep. Lim Walsh	\$1,000 \$1
Rep. Amy Walen	\$1,000
Rep. Jim Walsh Rep. J T Wilcox Rep. Alex Ybarra	\$1,000 \$1,000 \$1,000
1	. ,