

eBay Inc. Nonfederal Contributions 2012

Candidate	Committee Name	State	Amount	Date of Gift
Adams, Greg	Greg Adams for Legislature	NE	350.00	7/11/2012
AR Opportunities PAC	AR Opportunities PAC	AR	500.00	11/1/2012
Arent, Patrice	Committee to Elect Patrice Arent	UT	500.00	10/2/2012
Beall, Jim	Jim Beall for Senate 2012	CA	3,000.00	6/22/2012
Beall, Jim	Jim Beall for Senate 2012	CA	3,000.00	11/1/2012
Berryhill, Bill	Bill Berryhill for Senate 2012	CA	2,000.00	10/2/2012
Bocanegra, Raul	Bocanegra for Assembly 2012	CA	1,000.00	6/5/2012
Bocanegra, Raul	Bocanegra for Assembly 2012	CA	2,000.00	8/3/2012
Calderon, Ian	Ian Calderon for Assembly 2012	CA	1,500.00	5/21/2012
Calderon, Ian	Ian Calderon for Assembly 2012	CA	1,500.00	5/21/2012
Calderon, Ian	Ian Calderon for Assembly 2012	CA	1,500.00	6/5/2012
Calderon, Ian	Ian Calderon for Assembly 2012	CA	2,000.00	6/15/2012
Calderon, Tom	Tom Calderon for Assembly 2012	CA	1,500.00	6/5/2012
California Democratic Party-State	California Democratic Party-State	CA	5,000.00	4/16/2012
California Democratic Party-State	California Democratic Party-State	CA	10,000.00	5/18/2012
California Democratic Party-State	California Democratic Party-State	CA	10,000.00	6/15/2012
California Democratic Party-State	California Democratic Party-State	CA	5,000.00	12/18/2012
California Republican Leadership Fund	California Republican Leadership Fund	CA	5,000.00	10/2/2012
California Republican Party-State	California Republican Party-State	CA	1,000.00	7/11/2012
California Republican Party-State	California Republican Party-State	CA	1,500.00	8/3/2012
California Republican Party-State	California Republican Party-State	CA	5,000.00	9/14/2012
Cook, Tanya	Tanya Cook for Legislature	NE	350.00	9/14/2012
Council, Brenda	Committee to Elect Brenda Council	NE	350.00	7/11/2012
Creating Possibilities	Creating Possibilities	FL	2,500.00	6/22/2012
Democratic Party of AR	Democratic Party of AR	AR	5,000.00	9/21/2012
Fong, Paul	Paul Fong for Assembly	CA	1,900.00	4/16/2012
Fong, Paul	Paul Fong for Assembly	CA	1,000.00	8/17/2012
Fong, Paul	Paul Fong for Assembly	CA	1,500.00	11/1/2012
Frazier, Jim	Jim Frazier for Assembly	CA	1,850.00	10/2/2012
Fuentes, Felipe	Felipe Fuentes Reform CA	CA	2,000.00	9/21/2012
Fund for a Strong Michigan	Fund for a Strong Michigan	MI	1,000.00	6/5/2012
Galgiani, Cathleen	Galgiani for Senate	CA	2,500.00	12/18/2012
Gansler, Doug	Friends of Doug Gansler	MD	500.00	9/14/2012
Gatto, Mike	Mike Gatto for Assembly	CA	1,000.00	9/21/2012

Gill, Nia	Election Fund of Nia Gill	NJ	750.00	4/6/2012
Hadley, Galen	Hadley for Legislature	NE	350.00	7/11/2012
Hall, Isadore	Hall for Assembly	CA	1,500.00	6/15/2012
Harmon, Don	Friends of Don Harmon	IL	250.00	7/11/2012
Harris, Kamala	Harris 2014 Re Elect Kamala Harris	CA	2,500.00	3/13/2012
Holden, Chris	Holden for Assembly 2012	CA	1,000.00	5/21/2012
Holden, Chris	Holden for Assembly 2012	CA	1,000.00	6/5/2012
Krebs, Susan	Friends of Susan Krebs	MD	200.00	1/6/2012
Lathrop, Steve	Lathrop for Legislature	NE	350.00	7/11/2012
Lesniak, Raymond	Election Fund of Raymond Lesniak	NJ	500.00	6/15/2012
Marylanders for Marriage Equality	Marylanders for Marriage Equality	MD	2,000.00	10/25/2012
McAdams, Ben	Ben McAdams for Mayor	UT	500.00	9/21/2012
McCoy, Beau	McCoy for Legislature	NE	350.00	7/9/2012
Miller, Jeff	Jeff Miller for Senate	CA	2,000.00	10/2/2012
Mullin, Kevin	Kevin Mullin for State Assembly	CA	1,500.00	5/21/2012
Mullin, Kevin	Kevin Mullin for State Assembly	CA	1,500.00	6/5/2012
Murante, John	Murante for Legislature	NE	350.00	7/11/2012
Nebraska Democratic Party	Nebraska Democratic Party	NE	3,500.00	8/10/2012
Nebraska Democratic Party	Nebraska Democratic Party	NE	5,000.00	8/24/2012
Noland, Mike	Citizens for Noland	IL	250.00	6/15/2012
Oliver, Sheila	Committee to Elect Sheila Oliver	NJ	500.00	7/17/2012
Pan, Richard	Richard Pan for Assembly	CA	1,000.00	9/21/2012
Perea, Henry	Henry T. Perea for Assembly 2012	CA	3,900.00	4/16/2012
Prieto, Vincent	Committee to Re-Elect Vincent Prieto	NJ	500.00	7/11/2012
Quirk, Bill	Bill Quirk for State Assembly	CA	1,000.00	5/21/2012
Quirk, Bill	Bill Quirk for State Assembly	CA	1,500.00	6/5/2012
Rendon, Anthony	Rendon for Assembly 2012	CA	2,000.00	6/15/2012
Saviano, Angelo "Skip"	Friends of Saviano	IL	250.00	6/15/2012
Singer, Bob	Election Fund of Bob Singer	NJ	500.00	8/10/2012
Skinner, Nancy	Skinner for Assembly 2012	CA	1,000.00	10/29/2012
Steinberg, Darrell	Steinberg for Lt. Governor	CA	5,000.00	4/6/2012
Sweeney, Stephen	Sweeney for Senate	NJ	750.00	8/10/2012
Technet California PAC	Technet California PAC	CA	2,500.00	12/18/2012
Tennessee Republican Caucus	Tennessee Republican Caucus	TN	2,500.00	1/9/2012
Ting, Phil	Phil Ting for Assembly 2012	CA	1,000.00	10/29/2012
TN GOP	TN GOP	TN	2,500.00	9/21/2012
Utah House Republican Election Cmte	Utah House Republican Election Cmte	UT	1,000.00	6/22/2012
Utah Republican Party	Utah Republican Party	UT	5,000.00	8/12/2012
Utah State Democratic Party	Utah State Democratic Party	UT	10,000.00	9/5/2012
Utah Taxpayers Association	Utah Taxpayers Association	UT	2,500.00	6/15/2012
Vision for Michigan	Vision for Michigan	MI	1,000.00	9/7/2012

Main Street
Public Policy for the Ecommerce World

WA United for Marriage	WA United for Marriage	WA	2,000.00	10/25/2012
Wyatt, David	David Wyatt	AR	1,000.00	4/13/2012
Yes We Can	Yes We Can	CA	5,000.00	4/6/2012
Zink, Todd	Todd Zink for Senate	CA	1,000.00	10/29/2012