
2019 Contribution Refund Summary for Political Party Units

Note: Contributions from a married couple filing jointly are reported as one contribution

Party Units	Contribution Number	Refund
Democratic Farmer Labor Party		
1st Senate District DFL	5	\$450.00
2nd Congressional District DFL	16	\$696.28
3rd Congressional District DFL	6	\$435.00
5B House District DFL	7	\$360.00
5th Congressional District DFL	1	\$50.00
5th Senate District DFL	1	\$40.00
6th Congressional District DFL	9	\$621.42
6th Senate District DFL	2	\$150.00
8th Congressional District DFL	1	\$100.00
8th Senate District DFL	4	\$250.00
9th Senate District DFL	1	\$50.00
10th Senate District DFL	1	\$50.00
11A House District DFL	1	\$50.00
11th Senate District DFL	1	\$50.00
12th Senate District DFL	2	\$200.00
13th Senate District DFL	17	\$1,266.67
14th Senate District DFL	9	\$620.00
16th Senate District DFL	36	\$2,534.98
19th Senate District DFL	2	\$100.00
20th Senate District DFL	7	\$350.00
22nd Senate District DFL	3	\$200.00

Party Units	Contribution Number	Refund
25B House District DFL (Olmsted-25)	64	\$4,092.75
25th Senate District DFL	4	\$200.00
26th Senate District DFL	1	\$100.00
29th Senate District DFL	25	\$1,920.00
30th Senate District DFL	1	\$50.00
31st Senate District DFL	4	\$300.00
32nd Senate District DFL	27	\$1,900.00
33rd Senate District DFL	43	\$3,070.00
34th Senate District DFL	74	\$5,310.00
35th Senate District DFL	17	\$1,301.30
36th Senate District DFL	2	\$150.00
37th Senate District DFL	1	\$100.00
38th Senate District DFL	11	\$730.00
39th Senate District DFL	14	\$1,185.00
40th Senate District DFL	1	\$100.00
41st Senate District DFL	8	\$360.94
43rd Senate District DFL	2	\$150.00
44th Senate District DFL	65	\$4,674.51
45th Senate District DFL	10	\$570.00
46th Senate District DFL	19	\$1,139.99
47th Senate District DFL	16	\$1,020.00
48th Senate District DFL	27	\$1,853.33
49th Senate District DFL	28	\$1,875.00
50th Senate District DFL	17	\$1,075.00
51st Senate District DFL	8	\$469.60
52nd Senate District DFL	8	\$606.58

Party Units	Contribution Number	Refund
53rd Senate District DFL	14	\$1,050.00
54th Senate District DFL	7	\$425.00
55th Senate District DFL	1	\$30.00
56th Senate District DFL	15	\$1,120.00
57th Senate District DFL	9	\$497.61
58th Senate District DFL	1	\$29.41
59th Senate District DFL	3	\$175.00
60th Senate District DFL	1	\$100.00
61st Senate District DFL	10	\$716.67
62nd Senate District DFL	2	\$150.00
63rd Senate District DFL	6	\$400.00
64th Senate District DFL	15	\$725.30
65th Senate District DFL	1	\$25.00
66th Senate District DFL	1	\$50.00
Aitkin County DFL	30	\$2,600.00
Becker County DFL	58	\$4,658.33
Beltrami County DFL	54	\$4,020.00
Big Stone County DFL	34	\$2,950.00
Blue Earth County DFL	4	\$350.00
Brown County DFL	30	\$2,175.00
Cass County DFL	40	\$3,077.00
Clay County DFL	19	\$1,229.44
Clearwater County DFL	7	\$550.00
Cook County DFL	17	\$1,410.00
Cottonwood County DFL	5	\$400.00
Crow Wing County DFL	20	\$1,650.00

Party Units	Contribution Number	Refund
DFL House Caucus	647	\$39,369.55
DFL Senate Caucus	208	\$11,306.54
Dodge County DFL	9	\$700.00
Douglas County DFL	45	\$3,430.00
Duluth DFL	8	\$419.99
Faribault County DFL	10	\$700.00
Fillmore County DFL	12	\$870.00
Freeborn County DFL	45	\$3,600.00
Goodhue County DFL (Goodhue 21)	24	\$1,597.72
Grant County DFL	45	\$2,425.00
Houston County DFL	29	\$2,100.00
Hubbard County DFL	38	\$2,910.00
Itasca County DFL	22	\$1,500.00
Jackson County DFL	2	\$150.00
Kanabec County DFL	4	\$350.00
Kandiyohi County DFL	31	\$2,185.00
Koochiching County DFL	4	\$215.00
Lac qui Parle County DFL	25	\$2,000.00
Lake County DFL	3	\$300.00
Lake of the Woods DFL	17	\$783.34
LeSueur County DFL	17	\$1,350.00
Lyon County DFL	11	\$850.00
Martin County DFL	4	\$350.00
McLeod County DFL	30	\$2,380.00
Meeker County DFL	14	\$1,200.00
Mille Lacs County DFL	18	\$1,550.00

Party Units	Contribution Number	Refund
Minn DFL State Central Committee	8906	\$551,247.18
Morrison County DFL	73	\$6,250.00
Mower County DFL	16	\$1,300.00
Murray County DFL	31	\$2,600.00
Nobles County DFL	20	\$1,325.00
Otter Tail County DFL	20	\$1,375.00
Pipestone County DFL	17	\$1,250.00
Polk County DFL	34	\$2,700.00
Pope County DFL	14	\$899.99
Redwood County DFL	1	\$100.00
Renville County DFL	2	\$200.00
Rice County DFL	29	\$1,330.00
Rock County DFL	19	\$1,750.00
Sherburne County DFL	2	\$200.00
Sibley County DFL	7	\$550.00
St Louis County DFL (St Louis-06)	41	\$2,825.00
St Paul DFL	2	\$93.07
Stearns County DFL (Stearns-12)	5	\$400.00
Steele County DFL	10	\$850.00
Stevens County DFL	20	\$1,260.00
Swift County DFL	14	\$1,170.00
Todd County DFL	23	\$1,600.00
Traverse County DFL	2	\$200.00
Wabasha County DFL	40	\$2,975.00
Wadena County DFL	25	\$1,750.00
Waseca County DFL	42	\$3,350.00

Party Units	Contribution Number	Refund
Watonwan County DFL	27	\$2,050.00
Wilkin County DFL	3	\$300.00
Winona County DFL	27	\$1,874.07
Yellow Medicine County DFL	7	\$450.00
Subtotals:	11,834	\$752,308.56

Grassroots Party

Grassroots-Legalize Cannabis Party	16	\$850.00
Subtotals:	16	\$850.00

Green Party of Minnesota

Green Party of Minn	165	\$1,950.13
Subtotals:	165	\$1,950.13

Independence Party of Minnesota

Independence-Alliance Party	21	\$1,650.00
Subtotals:	21	\$1,650.00

Legalize Marijuana Now Party

Legal Marijuana Now Party	6	\$350.00
Subtotals:	6	\$350.00

Libertarian Party of Minn

Libertarian Party of Minn	11	\$700.00
Subtotals:	11	\$700.00

Republican Party of Minnesota

Party Units	Contribution Number	Refund
1st Congressional District RPM	1	\$100.00
2nd Congressional District RPM	47	\$1,780.93
4th Congressional District RPM	2	\$45.83
6th Congressional District RPM	62	\$3,210.00
7A House District RPM	5	\$450.00
7th Congressional District RPM	1	\$43.99
8th Congressional District RPM	4	\$175.00
13th Senate District RPM	2	\$81.81
14th Senate District RPM	15	\$770.40
15B House District RPM	2	\$150.00
30th Senate District RPM	10	\$650.00
31st Senate District RPM	4	\$300.00
33rd Senate District RPM	12	\$850.00
34th Senate District RPM	10	\$750.00
35th Senate District RPM	31	\$1,707.80
36th Senate District RPM	3	\$300.00
38th Senate District RPM	1	\$100.00
3B House District RPM	3	\$250.00
40th Senate District RPM	2	\$150.00
41st Senate District RPM	4	\$250.00
42A House District RPM	10	\$650.00
42B House District RPM	3	\$150.00
45th Senate District RPM	1	\$100.00
46th Senate District RPM	22	\$1,274.85
48th Senate District RPM	32	\$2,083.33
49th Senate District RPM	119	\$8,233.33

Party Units	Contribution Number	Refund
50th Senate District RPM	1	\$100.00
51st Senate District RPM	31	\$2,383.33
52A House District RPM	8	\$550.00
52B House District RPM	3	\$190.00
53rd Senate District RPM	7	\$510.00
54th Senate District RPM	1	\$50.00
56th Senate District RPM	3	\$110.00
57th Senate District RPM	5	\$450.00
58th Senate District RPM	2	\$100.00
60th Senate District RPM	4	\$200.00
61st Senate District RPM	2	\$100.00
63rd Senate District RPM	4	\$300.00
64th Senate District RPM	4	\$145.00
65th Senate District RPM	1	\$100.00
66A House District RPM	1	\$65.00
66B House District RPM	2	\$100.00
Aitkin County RPM	2	\$100.00
Becker County RPM	5	\$400.00
Beltrami County RPM	48	\$3,683.63
Benton County RPM	3	\$140.00
Blue Earth County RPM	14	\$770.00
Brown County RPM	28	\$1,972.60
Carlton County RPM	34	\$2,725.00
Carver County RPM	39	\$3,175.00
Cass County RPM	11	\$750.00
Chippewa County RPM	4	\$350.00

Party Units	Contribution Number	Refund
Chisago County RPM	6	\$450.00
Clay County RPM	17	\$1,193.17
Clearwater County RPM	37	\$3,150.00
Cook County RPM	6	\$500.00
Cottonwood County RPM	1	\$50.00
Crow Wing County RPM	4	\$200.00
Dodge County RPM	4	\$400.00
Douglas County RPM	18	\$1,500.00
Faribault County RPM	16	\$1,450.00
Fillmore County RPM	19	\$1,500.00
Freeborn County RPM	10	\$764.28
Goodhue County RPM	33	\$2,750.00
Grant County RPM	42	\$3,700.00
Houston County RPM	3	\$300.00
HRCC	2522	\$137,332.34
Hubbard County RPM	3	\$300.00
Itasca County RPM	7	\$650.00
Jackson County RPM	32	\$2,675.00
Kanabec County RPM	9	\$750.00
Kandiyohi County RPM	1	\$80.00
Lac qui Parle County RPM	31	\$2,666.66
Lake County RPM	10	\$900.00
Lake of the Woods RPM	1	\$100.00
LeSueur County RPM	80	\$6,900.00
Lyon County RPM	5	\$366.66
Marshall County RPM	5	\$400.00

Party Units	Contribution Number	Refund
Martin County RPM	2	\$125.00
McLeod County RPM	68	\$5,340.73
Mower County RPM	33	\$2,891.67
Murray County RPM	8	\$625.00
Nicollet County RPM	21	\$1,600.00
Nobles County RPM	6	\$475.00
Olmsted County RPM	17	\$1,375.00
Otter Tail County RPM	22	\$1,630.00
Pennington County RPM	35	\$2,850.00
Pine County RPM	5	\$380.00
Pipestone County RPM	27	\$2,024.99
Polk County RPM	5	\$400.00
Pope County RPM	35	\$2,875.00
Redwood County RPM	25	\$1,874.75
Renville County RPM	47	\$3,923.07
Republican Party of Minn	6750	\$495,244.57
Rice County RPM	17	\$1,150.00
Rock County RPM	16	\$1,300.00
Roseau County RPM	2	\$200.00
Scott County RPM	2	\$120.00
Senate Victory Fund (SVF)	746	\$50,376.97
St Louis County RPM	39	\$2,250.00
Steele County RPM	34	\$3,050.00
Swift County RPM	2	\$150.00
Todd County RPM	40	\$2,800.00
Traverse County RPM	5	\$300.00

Party Units	Contribution Number	Refund
Wabasha County RPM	9	\$800.00
Wadena County RPM	16	\$985.00
Waseca County RPM	14	\$1,300.00
Wilkin County RPM	17	\$1,449.99
Winona County RPM	3	\$250.00
Wright County RPM	2	\$100.00
Yellow Medicine County RPM	4	\$325.00
Subtotals:	11,671	\$805,696.68
Grand Totals:	23,724	\$1,563,505.37