

Bristol Myers Squibb Political Action Committee (BMS PAC) 2020 Contributions

State	Candidate	Contribution Amount
Alabama		
	Sen. Doug Jones	\$1,000
	Rep. Terri Sewell	\$1,000
Arizona		
	Sen. Krysten Sinema	\$3,500
	Rep. Tom O'Halleran	\$2,500
	State Sen. Nancy Barto	\$500
	State Sen. Lupe Contreras	\$500
	State Sen. Kate Brophy McGee	\$350
	State Sen. J.D Mesnard	\$250
	State Sen. Tyler Pace	\$250
	State Sen. Rob Standridge	\$250
	State Rep. Diego Espinoza	\$500
	State Rep. Alma Hernandez	\$250
	State Rep. Daniel Hernandez	\$500
	State Rep. Jay Lawrence	\$250
	State Rep. Lorenzo Sierra	\$500
	State Rep. Michelle Udall	\$250
California		
	Rep. Tony Cardenas	\$1,000
	Rep. Lou Correa	\$1,000
	Rep. Anna Eshoo	\$1,500
	Rep. Doris Matsui	\$1,000
	Rep. Kevin McCarthy	\$7,500
	Rep. Scott Peters	\$2,500
	Rep. Raul Ruiz	\$1,000
	Rep. Linda Sanchez	\$2,500
Colorado		
	Sen. Cory Gardner	\$2,000
	Rep. Diana DeGette	\$2,500
Conneticut		
	Rep. Jim Himes	\$1,000
Florida		
	Sen. Marco Rubio	\$2,500
	Rep. Stephanie Murphy	\$1,000

	Rep. Darren Soto	\$1,000
Georgia		
	Sen. Kelly Loeffler	\$5,000
	Sen. David Purdue	\$6,000
	Rep. Buddy Carter	\$2,500
Idaho		
	Sen. Mike Crapo	\$3,500
Iowa		
	Sen. Joni Ernst	\$2,500
	State Sen. Annette Sweeney	\$500
	State Sen. Jack Whitver	\$1,000
	State Rep. Holly Brink	\$250
	State Rep. Pat Grassley	\$1,000
	State Rep. Heather Matson	\$250
	State Rep. Ann Meyer	\$500
	State Rep. Todd Prichard	\$500
	State Rep. Matt Windschitl	\$500
Illinois		
	Sen. Tammy Duckworth	\$1,000
	Rep. Cheri Bustos	\$2,500
	Rep. Bill Foster	\$1,000
	Rep. Robin Kelly	\$1,000
Indiana		
	Rep. Larry Bucshon	\$2,500
	Rep. Jackie Walorski	\$1,000
Kentucky		
	Bluegrass Committee (Sen. Mitch McConnell)	\$2,500
	Rep. Brett Guthrie	\$2,500
Louisiana		
	Sen. Bill Cassidy	\$1,000
	Rep. Steve Scalise	\$5,000
	Rep. Cedric Richmond	\$1,000
Maryland		
	Rep. Steny Hoyer	\$2,500
Massachusetts		
	Rep. Katherine Clark	\$2,500
	Rep. Bill Keating	\$2,500
	Rep. Seth Moulton	\$1,000

	Rep. Richard Neal	\$2,500
Michigan		
	Sen. Gary Peters	\$2,500
	Rep. Fred Upton	\$2,000
	State Sen. John Bizon	\$500
	State Sen. Mike Shirkey	\$1,000
	State Sen. Curt Vanderwall	\$1,000
	State Rep. John Cherry	\$250
	State Rep. Grahm Filler	\$250
	State Rep. Ben Frederick	\$250
	State Rep. Phil Green	\$500
	State Rep. Kevin Hertel	\$500
	State Rep. Bronna Kahle	\$500
	State Rep. Donna Lasinski	\$750
	State Rep. Joe Tate	\$250
	State Rep. Mary Whiteford	\$500
	State Rep. Angela Witweir	\$500
Missouri		
	Sen. Roy Blunt	\$2,500
	Rep. Jason Smith	\$1,000
Montana		
	Sen. Steve Daines	\$1,000
	Sen. Jon Tester	\$2,500
Nebraska		
	Sen. Ben Sasse	\$2,500
	Rep. Adrian Smith	\$2,500
Nevada		
	Sen. Jacky Rosen	\$1,000
New Jersey		
	Sen. Bob Menendez	\$2,500
	Rep. Bonnie Watson Coleman	\$2,500
	Rep. Josh Gottheimer	\$2,500
	Rep. Bill Pascrell	\$1,000
	Rep. Mikie Sherrill	\$1,000
	Rep. Jeff Van Drew	\$1,000
New Mexico		
	Sen. Martin Heinrich	\$1,000
	State Sen. Mimi Stewart	\$300
	State Rep. Debbie Armstrong	\$300
	State Rep. Brian Egolf	\$500

New York		
	Sen. Chuck Schumer	\$7,500
	Rep. Yvette Clarke	\$1,000
	Rep. John Katko	\$6,000
	Rep. Joe Morelle	\$1,000
	Rep. Tom Reed	\$1,000
	Rep. Paul Tonko	\$1,000
North Carolina		
	Sen. Thom Tillis	\$2,500
	Rep. GK Butterfield	\$2,500
	Rep. Richard Hudson	\$5,000
	Rep. Patrick McHenry	\$1,000
	Rep. David Rozier	\$1,000
	State Sen. Phil Berger	\$500
	State Sen. Jim Burgin	\$500
	State Sen. Don Davis	\$250
	State Sen. Ralph Hise	\$500
	State Sen. Joyce Krawiec	\$500
	State Sen. Paul Newton	\$250
	State Sen. Mike Woddard	\$250
	State Rep. Gale Adcock	\$250
	State Rep. Kristin Baker	\$250
	State Rep. John Bell	\$250
	State Rep. Jon Hardister	\$250
	State Rep. Darren Jackson	\$500
	State Rep. Perrin Jones	\$250
	State Rep. Donny Lambeth	\$500
	State Rep. Tim Moore	\$500
	State Rep. Jim Perry	\$250
	State Rep. Larry Potts	\$500
	State Rep. Robert Reives	\$250
	State Rep. Wayne Sasser	\$250
	State Rep. Donna McDowell White	\$500
Ohio		
	Rep. Bob Latta	\$1,000
	State Sen. Matt Huffman	\$3,000
	State Sen. Theresa Gavarone	\$1,000
	State Rep. Rick Carfangna	\$1,000
	State Rep. Bob Cupp	\$2,500
	State Rep. Scott Lipps	\$1,500
Oklahoma		
	Sen. James Inhofe	\$1,000
	Sen. James Lankford	\$1,000

	Rep. Markwayne Mullin	\$1,000
	State Sen. Kay Floyd	\$250
	State Sen. Greg McCourtney	\$500
	State Sen. Marcus McEntire	\$500
	State Sen. Dave Rader	\$500
	State Sen. Greg Treat	\$500
	State Rep. Charles McCall	\$250
	State Rep. T.J Marti	\$500
	State Rep. Cyndi Munson	\$500
	State Rep. Zack Taylor	\$250
Oregon		
	Rep. Kurt Schrader	\$2,500
Pennsylvania		
	Sen. Bob Casey	\$1,000
	Rep. Brendan Boyle	\$2,500
	Rep. Madeleine Dean	\$1,000
	Rep. Chrissy Houlahan	\$1,000
	Rep. John Joyce	\$1,000
	Rep. Mike Kelly	\$2,500
	Rep. Guy Reschenthaler	\$1,000
Puerto Rico		
	Rep. Jennifer González Colón	\$2,000
	Sen. Angel Chayanne Martinez	\$1,000
	Sen. Carmelo Rios	\$1,000
	Sen. Jose Luis Dalmau Santiago	\$500
	Sen. Thomas Rivera Schatz	\$500
	Rep. Carlos J. Mendez Nunez	\$500
	Rep. Jesus Santa Rodriguez	\$500
South Carolina		
	Sen. Lindsey Graham	\$2,500
	Sen. Tim Scott	\$2,500
	Rep. James Clyburn	\$2,500
South Dakota		
	Sen. Mike Rounds	\$1,000
	Sen. John Thune	\$2,500
	Senate Republican Campaign Committee	\$1,250
Tennessee		
	Sen. Marsha Blackburn	\$1,000
Texas		

	Rep. Kevin Brady	\$2,500
	Rep. Michael Burgess	\$3,500
	State Sen. Dawn Buckingham	\$500
	State Sen. Nathan Johnson	\$500
	State Sen. Jane Nelson	\$500
	State Sen. Beverly Powell	\$500
	State Rep. Steve Allison	\$250
	State Rep. John Frullo	\$250
	State Rep. Cole Hefner	\$250
	State Rep. Kyle Kacal	\$250
	State Rep. Phil King	\$500
	State Rep. Will Metcalf	\$250
	State Rep. John Turner	\$250
Virginia		
	Sen. Tim Kaine	\$1,000
	Sen. Mark Warner	\$1,000
	Rep. Don Beyer	\$1,000
Washington		
	Rep. Susan DelBene	\$2,500
	Rep. Derek Kilmer	\$2,500
	Rep. Cathy McMorris Rodgers	\$2,500
West Virginia		
	Sen. Shelley Moore Capito	\$1,000
Wisconsin		
	Rep. Ron Kind	\$1,000
	State Sen. Alberta Darling	\$500
	State Sen. Mary Czaja-Felzkowski	\$500
	State Sen Patrick Testin	\$500
	State Rep. John Nygren	\$1,000
Wyoming		
	Sen. John Barrasso	\$1,000
	Rep. Liz Cheney	\$2,500

Total*YTD December 31, 2020***\$246,950**