
2005 ANNUAL REPORT

Professional Telephone Soliciting for Charity, Police and Firefighter Groups

Edwin R. Rodriguez
Commissioner of Consumer Protection

Richard Blumenthal
Attorney General

November 9, 2006

Connecticut Groups Received \$3.78 Million of \$10.98 Million Raised in Their Name by Paid Telephone Solicitors

This report highlights Connecticut's 19th annual telephone solicitation survey.

The State's Public Charities Unit, operated jointly by the offices of Attorney General Richard Blumenthal and Consumer Protection Commissioner Edwin R. Rodriguez, compiled the report, which shows that 119 Connecticut organizations hired commercial telemarketing companies to conduct 129 telephone solicitation campaigns during 2005.

Telephone solicitors hired by Connecticut civic, charitable and public safety organizations raised \$10.98 million in 2005. This total is slightly higher than last year.

Paid solicitors turned over 34.45 percent – \$3.78 million – to charitable groups that hired them, not far below the all-time 2003 record high of 35.52 percent.

The percentage of donations passed on to charitable and public safety organizations had been rising steadily since the State's first annual survey in 1987 until last year's disappointing 3 per cent drop. This year's rebound from 32.8% to 34.45% resumes the upward trend.

A review of the Connecticut campaigns reveals that public safety organizations (police, fire and emergency services) conducted 97 of the 129 campaigns (75.2 percent) during 2005. Overall the groups received a slightly lower percentage of the funds raised, 32.85 percent.

In addition to the 129 campaigns that were conducted in Connecticut only, the survey also includes data on 196 charitable organizations – most out of state - that solicited by telephone in Connecticut as part of multi-state fundraising campaigns. Two hundred and ninety four of these campaigns were conducted in Connecticut. These groups are not required to provide a breakdown of donations by State and therefore figures in this report are national totals.

This year's report contains two additional tables based on data taken from financial reports filed by the charitable organizations. The tables report the annual spending of any organization that reported using a paid solicitor, broken down by program activities, management and general activities, fundraising activities and transfers to affiliated organizations. This information provides a clearer and more complete picture of the organization's overall performance.

The method of reporting multi-year campaigns has been changed in this year's report to better reflect the amounts actually raised during the year. Past reports did not include multi-year campaigns until the year the campaign ended. Beginning this year the amount raised during the year for all multi-year reports is included. A supplement to each table reports the total raised over the entire campaign for multi-year campaigns that ended this year.

The report is based on data

2005 Summary

- **\$10,981,724 contributed through paid solicitors to Connecticut groups.**
 - **34.45 percent of money contributed to Connecticut groups reached the intended beneficiaries.**
 - **Of the 129 campaigns run by Connecticut groups, 97 were conducted by public safety related organizations such as police and firefighter groups.**
 - **Additional financial information for organizations appearing in this year's report is included.**
-

from financial reports that paid soliciting firms must file with the Public Charities Unit at the close of each fundraising campaign. The reports disclose the amount contributed, fees and other costs and the total received by the charitable, civic or public safety organization. These organizations must certify the accuracy of these financial reports.

As displayed in the graph

below, annual, inflation-adjusted totals raised by Connecticut organizations through paid solicitors have ranged in recent years from \$8 million in 2003 to \$15 million in 2002. The survey does not factor the value of increased name recognition, public awareness or other non-cash benefits that an organization may receive from a paid solicitation campaign.

Amounts Contributed And Received By Connecticut Organizations Using Paid Solicitors

Below are tips to help the public avoid unscrupulous telephone solicitors, developed by the Better Business Bureau's Wise Giving Alliance – a merger of the National Charities Information Bureau and the Council of Better Business Bureaus' Foundation and its Philanthropic Advisory Service

- DO NOT succumb to pressure to make an immediate gift. A legitimate charity that wants your donation will welcome it just as much tomorrow or next week.
- REPORT harassing calls to your state's attorney general's office and to the Better Business Bureau in your area.
- DO NOT give your credit card number, bank account number, or other personal financial information to unknown solicitors. If you want to contribute, mail a check to the organization's address after checking out the charity.
- DO NOT hesitate to seek out additional facts. If you receive a telephone appeal from an unfamiliar charity, ask the solicitor to mail you information on the charity's programs, finances, and/or a copy of their latest financial statements.
- ASK HOW MUCH THE CHARITY SPENT ON FUND RAISING IN THE PAST YEAR as a portion of total contributions received. The Alliance recognizes that the cost of an individual fund raising campaign using the telephone may exceed donor expectations for the use of funds. On an annual basis, however, the voluntary Alliance charity standards recommend that total fund raising costs should not exceed 35% of total related contributions.

6. **WATCH OUT FOR NAME SIMILARITY.** In view of the volume of charities (more than 850,000 organizations have received charitable tax exempt status from the IRS), there are many organizations raising money for the same cause. Unfortunately, some names are used as to confuse potential donors and sound similar to well-known organizations.
7. **IF A POLICE OR FIREFIGHTER ORGANIZATION** is using the telephone to solicit

funds, ask what type of organization is soliciting (e.g., charity, fraternal group or union), if any local police officers or firefighters are involved, and what specific program(s) will the donation support? For additional advice on police and firefighter organizations, go to www.give.org/tips/policefire.asp

8. **CHECK OUT THE CHARITY** with the BBB Wise Giving Alliance (www.give.org) to find out if a national charity meets the

20 voluntary Alliance charity standards, with the local Better Business Bureau (www.bbb.org), if the inquiry is about a Connecticut charity, and with your state's charity registration office (usually a division of the state attorney general's office). In Connecticut contact <http://www.cslib.org/attgenl> or <http://www.state.ct.us/dcp> .

Charity Information Resource Guide

There is additional information available to help you be a discerning donor:

There are more than 8,500 organizations on file with the Public Charities Unit able to solicit funds in Connecticut. They include charitable, civic, police and firefighter groups. About 4,100 of these organizations are required to file financial reports annually. Religious organizations, hospitals, educational institutions, government-affiliated organizations and organizations that normally raise less than \$50,000 per year are not required to file financial reports. The report contains information on income and expenses and a brief description of the organization's programs. The Public Charities Unit prepares a summary of each financial report. To obtain a

summary of the financial report or a copy of a complete financial report for a particular organization, write or call:

Public Charities Unit
c/o Office of the Attorney General
55 Elm Street
P.O. Box 120
Hartford, CT 06141-0120
(860) 808-5030

or you may contact us at our web sites:

<http://www.cslib.org/attygenl>
<http://www.state.ct.us/dcp>

There are two private watchdog organizations that evaluate the performance of larger, national charities. To obtain further information, contact:

BBB Wise Giving Alliance
4200 Wilson Boulevard
Arlington, VA 22203
(703) 276-0100
<http://www.give.org>

American Institute of Philanthropy
3450 Lake Shore Drive
P.O. Box 578460
Chicago, IL 60657
(773) 529-2300
<http://www.charitywatch.org>

In addition, the **Philanthropic Research Institute** has a searchable database of over 850,000 charities and other nonprofit organizations. You can access the images of financial reports the organizations file with the Internal Revenue Service. Its Web address is: www.guidestar.org

Guide to Survey Tables

Pages

Connecticut Campaigns Listed Alphabetically	A1 to A11
Connecticut Campaigns Listed By Town	B1 to B7
Multi-State Campaigns Listed Alphabetically	C1 to C23
Reported Spending by Organizations Listed on Table A	D1 to D9
Reported Spending by Organizations Listed on Table C	E1 to E13

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
1	Berlin High School Booster Association	Funding & Development Incorporated	\$7,948	\$3,974	50.00%
2	Berlin Police Association *	RGL	\$67,185	\$20,156	30.00%
3	Berlin Police Union	RGL	\$70,857	\$21,257	30.00%
4	Bethany Volunteer Fireman's Association	Funding & Development Incorporated	\$50,660	\$15,198	30.00%
5	Branford Firefighters Association	RGL	\$63,179	\$18,954	30.00%
6	Branford High School Athletic Programs	TCI America	\$30,907	\$7,727	25.00%
7	Branford Police Benevolent Association	TCI America	\$60,086	\$25,000	41.61%
8	Bridgeport Police Activities League	C.T. Maher Promotions	\$108,012	\$35,104	32.50%
9	Bridgeport Police Union	C.T. Maher Promotions	\$83,618	\$27,176	32.50%
10	Bristol Police Benevolent Association	RGL	\$89,074	\$31,176	35.00%
11	Central Connecticut Pop Warner Football League	Vito A. Marchetti D/B/A Consult - Tele - Communications	\$99,099	\$29,730	30.00%
12	Cheshire Police Union	Community Services	\$57,407	\$20,092	35.00%
13	Colchester Police Union	Global Marketing Resources, LLC	\$51,204	\$20,482	40.00%
14	Connecticut AMVET Service Foundation	Pledge America	\$52,016	\$10,403	20.00%
15	Connecticut Association of Police Officers *	All-Pro Telemarketing		No Report	

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
		Associates			
16	Connecticut Jaycees *	The Heritage Company	\$28,897	\$4,357	15.08%
17	Connecticut Jaycees	Joseph Iacobellis D/B/A The Helpline	\$86,095	\$30,133	35.00%
	Total Connecticut Jaycees		\$114,992	\$34,490	29.99%
18	Connecticut Players Foundation	DCM	\$323,198	\$196,468	60.79%
19	Connecticut Police Chiefs Association	Public Safety Services, Div. Of Callan Publishing	\$102,971	\$17,505	17.00%
20	Connecticut Public Broadcasting	Outreach Associates	\$311,797	\$106,178	34.05%
21	Connecticut State Fraternal Order Of Police*	Civic Development Group, LLC	\$568,847	\$98,462	17.31%
22	Connecticut Trooper Magazine a./k/a Connecticut State Police Union	Trooper Publishing	\$422,316	\$158,255	37.50%
23	Cos Cob Memorial Post 10112 V.F.W.	Stand Up America	\$29,259	\$8,778	30.00%
24	Danbury Firefighters Association	Community Services	\$52,933	\$24,412	46.12%
25	Danbury Firefighters Association	East Coast Marketing Group	\$33,869	\$10,161	30.00%
	Total Danbury Firefighters Association		\$86,802	\$34,573	39.83%
26	The Danbury Guardians Association	Herbert J. Corbett D/B/A Starlet Music Productions	\$51,140	\$10,228	20.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
27	Danbury Paid Fire Dept. Sickness & Surgical Fund	Herbert J. Corbett D/B/A Starlet Music Productions	\$40,665	\$14,233	35.00%
28	Danbury Paid Fire Dept. Sickness & Surgical Fund	Herbert J. Corbett D/B/A Starlet Music Productions	\$74,836	\$26,192	35.00%
	Total Danbury Paid Fire Dept. Sickness & Surgical Fund		\$115,501	\$40,425	35.00%
29	Danbury Police Athletic League	Funding & Development Incorporated	\$165,226	\$51,220	31.00%
30	Darien Police Association	TCI America	\$123,250	\$46,123	37.42%
31	Derby Police Union	Funding & Development Incorporated	\$41,406	\$12,455	30.08%
32	Devon Lion's Club	Joseph Iacobellis D/B/A The Helpline	\$22,355	\$7,601	34.00%
33	Eagle Hose And Hook And Ladder Co. No. 6	Funding & Development Incorporated	\$25,303	\$6,326	25.00%
34	East Granby Police Union	RGL	\$26,886	\$9,136	33.98%
35	East Hartford Patrolmen's And Firemen's Association	RGL	\$35,160	\$15,053	42.81%
36	East Haven Police Union	RGL	\$86,352	\$23,315	27.00%
37	East Lyme Police Union	Global Marketing Resources,	\$71,144	\$24,189	34.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
		LLC			
38	East Lyme Police Union	East Coast Marketing Group	\$63,408	\$21,559	34.00%
	Total East Lyme Police Union		\$134,552	\$45,748	34.00%
39	Enfield Police Union	Eastern Advertising	\$59,873	\$20,956	35.00%
40	Fairfield Police Union	CBM Assistance Group LLP	\$118,282	\$47,313	40.00%
41	Glastonbury Kiwanis Club	C.T. Maher Promotions	\$33,792	\$8,448	25.00%
42	Granby Police Officers Association	RGL	\$37,482	\$11,994	32.00%
43	Greater New Britain Fraternal Order Of Police	Pledge America	\$26,890	\$9,826	36.54%
44	Greater New London County Fraternal Order Of Police	Pledge America	\$8,793	\$2,638	30.00%
45	Greenwich Firefighters Association	S & M Enterprises	\$161,670	\$74,368	46.00%
46	Greenwich Jaycees	C.T. Maher Promotions	\$43,127	\$10,782	25.00%
47	Groton Fire Fighters Union	RGL	\$36,404	\$12,000	32.96%
48	Hamden Police Union	RGL	\$75,357	\$30,143	40.00%
49	The Hartford Symphony Orchestra	SD&A Teleservices	\$96,527	\$43,257	44.81%
50	Ledyard Police Union	Funding & Development Incorporated	\$64,244	\$19,273	30.00%

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
51	Ledyard Police Union	Funding & Development Incorporated	\$54,148	\$16,244	30.00%
	Total Ledyard Police Union		\$118,392	\$35,517	30.00%
52	Madison Police Union	East Coast Marketing Group	\$58,226	\$24,455	42.00%
53	Manchester Police Activities League	C.T. Maher Promotions	\$63,920	\$19,176	30.00%
54	Meriden Firefighters Union	Funding & Development Incorporated	\$64,365	\$19,310	30.00%
55	Meriden Police Benevolent And Fraternal Association	RGL	\$62,680	\$21,938	35.00%
56	Meriden Police Union	RGL	\$65,660	\$22,981	35.00%
57	Middletown Police Benefit Association *	RGL	\$111,254	\$38,939	35.00%
58	Middletown Police Union *	RGL	\$113,810	\$39,834	35.00%
59	Milford Jaycees	Joseph Iacobellis D/B/A The Helpline	\$46,873	\$16,406	35.00%
60	Milford Police Benevolent Association	RGL	\$99,238	\$33,741	34.00%
61	Milford Police Union	East Coast Marketing Group	\$74,295	\$27,489	37.00%
62	Monker Grotto Association	Stand Up America	\$14,832	\$4,450	30.00%
63	Monroe Police Union	C.T. Maher Promotions	\$36,809	\$12,883	35.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
64	Music And Arts Center For Humanity	Joseph Iacobellis D/B/A The Helpline	\$28,401	\$9,656	34.00%
65	National Guard Association Of Connecticut	The Heritage Company	\$68,614	\$12,213	17.80%
66	National Veterans Service Fund	Northeastern Concert Productions Corp	\$20,520	\$6,174	30.09%
67	Naugatuck Police Union	East Coast Marketing Group	\$45,220	\$11,305	25.00%
68	New Haven Police Union	Funding & Development Incorporated	\$122,453	\$36,736	30.00%
69	New London Patrolmen's Benevolent Association	TCI America	\$46,792	\$18,237	38.97%
70	Newtown Underwater Search And Rescue	Funding & Development Incorporated	\$102,910	\$25,728	25.00%
71	North Haven Police Benevolent Association	William Dixon D/B/A New England Enterprises	\$66,693	\$26,678	40.00%
72	North Haven Police Union	William Dixon D/B/A New England Enterprises	\$59,370	\$21,967	37.00%
73	Norwalk Firefighters Association	Northeastern Concert Productions Corp	\$90,595	\$36,238	40.00%
74	Norwalk Police Fund	C.T. Maher Promotions	\$164,441	\$49,324	29.99%
75	Norwich Patrolmen's Benevolent Association	TCI America	\$36,542	\$14,816	40.55%

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
76	Norwich Patrolmen's Benevolent Association	TCI America	\$38,350	\$16,434	42.85%
	Total Norwich Patrolmen's Benevolent Association		\$74,892	\$31,250	41.73%
77	Orange Police Union	RGL	\$75,171	\$32,551	43.30%
78	Orange Volunteer Fire Association	Funding & Development Incorporated	\$77,217	\$23,165	30.00%
79	Order Of Centurions	RGL	\$59,135	\$24,000	40.59%
80	Order Of Centurions	RGL	\$96,470	\$34,538	35.80%
	Total Order Of Centurions		\$155,605	\$58,538	37.62%
81	Plainville Police Union	TCI America	\$53,738	\$19,000	35.36%
82	Planned Parenthood Of Connecticut	LESTER	\$22,712	\$13,526	59.55%
83	Plymouth Police Union	Community Services	\$25,468	\$10,187	40.00%
84	Portland Police Union	Funding & Development Incorporated	\$50,566	\$15,170	30.00%
85	Pyramid Temple Shriners	RGL	\$10,315	\$3,095	30.00%
86	Pyramid Temple Shriners	Joseph Iacobellis D/B/A The Helpline	\$127,037	\$48,274	38.00%
	Total Pyramid Temple Shriners		\$137,352	\$51,369	37.40%
87	Ridgefield Firefighter's Association	East Coast Marketing Group	\$65,800	\$19,740	30.00%
88	Rocky Hill Police Union	C.T. Maher Promotions	\$54,142	\$16,243	30.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
89	Sacred Heart University	Comnet Marketing Group	\$53,866	\$33,263	61.75%
90	Saint Joseph College	LESTER	\$72,545	\$55,106	75.96%
91	Shelton Jaycees	Joseph Iacobellis D/B/A The Helpline	\$12,017	\$3,966	33.00%
92	Shelton Police Union	C.T. Maher Promotions	\$76,986	\$26,945	35.00%
93	Simsbury Police Union	RGL	\$51,530	\$17,520	34.00%
94	Southington Police Benevolent Association	RGL	\$92,824	\$32,488	35.00%
95	Southington Police Union	RGL	\$9,637	\$1,373	34.00%
96	Southington Police Union	RGL	\$93,635	\$32,772	35.00%
	Total Southington Police Union		\$103,272	\$34,145	33.06%
97	South Windsor Jaycees	Joseph Iacobellis D/B/A The Helpline	\$4,965	\$1,490	30.01%
98	Special Olympics Connecticut*	The Heritage Company	\$1,197,107	\$418,987	35.00%
99	Sphinx Temple	Joseph Iacobellis D/B/A The Helpline	\$77,090	\$26,982	35.00%
100	Stafford Ambulance Assoc.	East Coast Marketing Group	\$34,744	\$8,686	25.00%
101	Stamford Fire Fighters Union	Northeastern Concert Productions Corp	\$153,310	\$61,324	40.00%
102	Stamford Police Association	Consultants Limited	\$281,900	\$121,217	43.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
103	Stratford Fire Fighters Union	Funding & Development Incorporated	\$100,581	\$30,174	30.00%
104	Thomaston Police Union	East Coast Marketing Group	\$41,391	\$13,245	32.00%
105	Torrington Police Athletic League	Community Services	\$31,155	\$12,462	40.00%
106	Torrington Police Union	Community Services	\$38,195	\$15,278	40.00%
107	Trumbull Police Union	C.T. Maher Promotions	\$58,152	\$17,446	30.00%
108	Uniformed Professional Fire Fighters Of Connecticut *	Civic Development Group, LLC	\$389,365	\$87,500	22.47%
109	Uniformed Professional Fire Fighters Of Connecticut	Northeastern Concert Productions Corp	\$18,635	\$5,591	30.00%
	Total Uniformed Professional Fire Fighters Of Connecticut		\$408,000	\$93,091	22.82%
110	United Methodist Homes	LESTER	\$12,437	\$10,662	85.73%
111	Vietnam Veterans of America, Southern Connecticut Chapter *	Funding & Development Incorporated	\$39,479	\$9,870	25.00%
112	Wallingford Fire Fighters Union	RGL	\$67,308	\$26,923	40.00%
113	Wallingford Police Benevolent Association	William Dixon D/B/A New England Enterprises	\$78,015	\$31,986	41.00%
114	Waterbury Fire Fighters Association	S & M Enterprises	\$13,335	\$5,067	38.00%
115	Waterbury Police Athletic League	Pledge America	\$67,987	\$23,795	35.00%
116	Waterbury Police Explorer Post 4141	RGL	\$59,599	\$20,860	35.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE A: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
117	Waterbury Police Mutual Aid Association	RGL	\$115,732	\$39,349	34.00%
118	Watertown Police Benevolent Association	C.T. Maher Promotions	\$81,834	\$24,550	30.00%
119	West Hartford Police Officer's Association	Consultants Limited	\$113,160	\$40,738	36.00%
120	West Haven Police Union	RGL	\$53,370	\$21,000	39.35%
121	Willimantic Policemen's Benevolent Association	TCI America	\$29,724	\$9,000	30.28%
122	Wilton Police Explorers Post 58	Herbert J. Corbett D/B/A Starlet Music Productions	\$58,976	\$12,693	21.52%
123	Wilton Rotary Trust Fund	Funding & Development Incorporated	\$37,948	\$9,487	25.00%
124	Windsor Locks Police Union	Funding & Development Incorporated	\$58,625	\$17,587	30.00%
125	WNMR	Comnet Marketing Group	\$4,223	\$1,102	26.10%
126	Wolcott Police Union	TCI America	\$37,639	\$10,539	28.00%
127	Wolcott Volunteer Fire Department	Funding & Development Incorporated	\$83,218	\$24,965	30.00%
128	Woodbridge Police Union	RGL	\$44,879	\$13,912	31.00%
129	Yale University	DCM	\$118,818	\$63,243	53.23%
	TOTAL		\$10,981,724	\$3,783,750	34.45%

**TABLE A - SUPPLEMENT: MULTI-YEAR PAID SOLICITING CAMPAIGN IN
IN CONNECTICUT THAT ENDED IN 2005 - REPORT FOR ENTIRE CAMPAIGN**

Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
Connecticut State Fraternal Order Of Police Campaign Began: 10/30/2000 Campaign Ended: 09/08/2005	Civic Development Group, Llc	\$7,874,891	\$1,135,409	14.42%
Special Olympics Connecticut, Inc Campaign Began: 01/20/2000 Campaign Ended: 12/31/2005	The Heritage Company, Inc.	\$3,539,654	\$1,268,815	35.85%

* Indicates a multi-year campaign. The figures shown are the totals for 2005.

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
1	Ansonia	Eagle Hose And Hook And Ladder Co. No. 6	\$25,303	\$6,326	25.00%
2	Berlin	Berlin High School Booster Association	\$7,948	\$3,974	50.00%
3	Berlin	Berlin Police Association *	\$67,185	\$20,156	30.00%
4	Bethany	Bethany Volunteer Fireman's Association	\$50,660	\$15,198	30.00%
5	Branford	Branford Firefighters Association	\$63,179	\$18,954	30.00%
6	Branford	Branford High School Athletic Programs	\$30,907	\$7,727	25.00%
7	Branford	Branford Police Benevolent Association	\$60,086	\$25,000	41.61%
8	Bridgeport	Bridgeport Police Union	\$83,618	\$27,176	32.50%
9	Bridgeport	Music And Arts Center For Humanity	\$28,401	\$9,656	34.00%
10	Bristol	Bristol Police Benevolent Association	\$89,074	\$31,176	35.00%
11	Cheshire	Cheshire Police Union	\$57,407	\$20,092	35.00%
12	Colchester	Colchester Police Union	\$51,204	\$20,482	40.00%
13	Cos Cob	Cos Cob Memorial Post 10112 V.F.W.	\$29,259	\$8,778	30.00%
14	Danbury	Danbury Firefighters Association	\$52,933	\$24,412	46.12%
15	Danbury	Danbury Firefighters Association	\$33,869	\$10,161	30.00%
16	Danbury	Danbury Paid Fire Dept. Sickness & Surgical Fund	\$40,665	\$14,233	35.00%
17	Danbury	Danbury Paid Fire Dept. Sickness & Surgical Fund	\$74,836	\$26,192	35.00%
18	Danbury	Danbury Police Athletic League	\$165,226	\$51,220	31.00%
19	Danbury	The Danbury Guardians Association	\$51,140	\$10,228	20.00%
20	Darien	Darien Police Association	\$123,250	\$46,123	37.42%
21	Darien	National Veterans Service Fund	\$20,520	\$6,174	30.09%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
22	Derby	Derby Police Union	\$41,406	\$12,455	30.08%
23	East Granby	East Granby Police Union	\$26,886	\$9,136	33.98%
24	East Hartford	Connecticut Trooper Magazine a./k/a Connecticut State Police Union	\$422,316	\$158,255	37.50%
25	East Hartford	East Hartford Patrolmen's And Firemen's Association	\$35,160	\$15,053	42.81%
26	East Haven	East Haven Police Union	\$86,352	\$23,315	27.00%
27	East Haven	Order Of Centurions	\$59,135	\$24,000	40.59%
28	East Haven	Order Of Centurions	\$96,470	\$34,538	35.80%
29	Enfield	Enfield Police Union	\$59,873	\$20,956	35.00%
30	Enfield	Torrington Police Athletic League	\$31,155	\$12,462	40.00%
31	Fairfield	Fairfield Police Union	\$118,282	\$47,313	40.00%
32	Fairfield	Sacred Heart University	\$53,866	\$33,263	61.75%
33	Glastonbury	Glastonbury Kiwanis Club	\$33,792	\$8,448	25.00%
34	Granby	Granby Police Officers Association	\$37,482	\$11,994	32.00%
35	Greenwich	Greenwich Firefighters Association	\$161,670	\$74,368	46.00%
36	Greenwich	Greenwich Jaycees	\$43,127	\$10,782	25.00%
37	Groton	Groton Fire Fighters Union	\$36,404	\$12,000	32.96%
38	Hamden	Hamden Police Union	\$75,357	\$30,143	40.00%
39	Hamden	Special Olympics Connecticut*	\$1,197,107	\$418,987	35.00%
40	Hartford	Connecticut Public Broadcasting	\$311,797	\$106,178	34.05%
41	Hartford	National Guard Association Of Connecticut	\$68,614	\$12,213	17.80%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
42	Hartford	The Hartford Symphony Orchestra	\$96,527	\$43,257	44.81%
43	Kensington	Berlin Police Union	\$70,857	\$21,257	30.00%
44	Ledyard	Ledyard Police Union	\$64,244	\$19,273	30.00%
45	Ledyard	Ledyard Police Union	\$54,148	\$16,244	30.00%
46	Madison	Madison Police Union	\$58,226	\$24,455	42.00%
47	Manchester	Manchester Police Activities League	\$63,920	\$19,176	30.00%
48	Meriden	Connecticut Jaycees	\$86,095	\$30,133	35.00%
49	Meriden	Connecticut Jaycees *	\$28,897	\$4,357	15.08%
50	Meriden	Meriden Firefighters Union	\$64,365	\$19,310	30.00%
51	Meriden	Meriden Police Benevolent And Fraternal Association	\$62,680	\$21,938	35.00%
52	Meriden	Meriden Police Union	\$65,660	\$22,981	35.00%
53	Middletown	Central Connecticut Pop Warner Football League	\$99,099	\$29,730	30.00%
54	Middletown	Middletown Police Benefit Association *	\$111,254	\$38,939	35.00%
55	Middletown	Middletown Police Union *	\$113,810	\$39,834	35.00%
56	Milford	Devon Lion's Club	\$22,355	\$7,601	34.00%
57	Milford	Milford Jaycees	\$46,873	\$16,406	35.00%
58	Milford	Milford Police Benevolent Association	\$99,238	\$33,741	34.00%
59	Milford	Milford Police Union	\$74,295	\$27,489	37.00%
60	Milford	Pyramid Temple Shriners	\$10,315	\$3,095	30.00%
61	Milford	Pyramid Temple Shriners	\$127,037	\$48,274	38.00%
62	Monroe	Monroe Police Union	\$36,809	\$12,883	35.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
63	Monroe	WNMR	\$4,223	\$1,102	26.10%
64	Naugatuck	Naugatuck Police Union	\$45,220	\$11,305	25.00%
65	New Britain	Connecticut State Fraternal Order Of Police*	\$568,847	\$98,462	17.31%
66	New Britain	Greater New Britain Fraternal Order Of Police	\$26,890	\$9,826	36.54%
67	New Haven	Connecticut Players Foundation	\$323,198	\$196,468	60.79%
68	New Haven	New Haven Police Union	\$122,453	\$36,736	30.00%
69	New Haven	Planned Parenthood Of Connecticut	\$22,712	\$13,526	59.55%
70	New Haven	Yale University	\$118,818	\$63,243	53.23%
71	New London	New London Patrolmen's Benevolent Association	\$46,792	\$18,237	38.97%
72	Newington	Sphinx Temple	\$77,090	\$26,982	35.00%
73	Newton	Newtown Underwater Search And Rescue	\$102,910	\$25,728	25.00%
74	Niantic	East Lyme Police Union	\$71,144	\$24,189	34.00%
75	Niantic	East Lyme Police Union	\$63,408	\$21,559	34.00%
76	North Haven	North Haven Police Benevolent Association	\$66,693	\$26,678	40.00%
77	North Haven	North Haven Police Union	\$59,370	\$21,967	37.00%
78	Norwalk	Monker Grotto Association	\$14,832	\$4,450	30.00%
79	Norwalk	Norwalk Firefighters Association	\$90,595	\$36,238	40.00%
80	Norwalk	Norwalk Police Fund	\$164,441	\$49,324	29.99%
81	Norwich	Norwich Patrolmen's Benevolent Association	\$36,542	\$14,816	40.55%
82	Norwich	Norwich Patrolmen's Benevolent Association	\$38,350	\$16,434	42.85%
83	Old Saybrook	Greater New London County Fraternal Order Of Police	\$8,793	\$2,638	30.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
84	Orange	Orange Police Union	\$75,171	\$32,551	43.30%
85	Orange	Orange Volunteer Fire Association	\$77,217	\$23,165	30.00%
86	Plainville	Plainville Police Union	\$53,738	\$19,000	35.36%
87	Portland	Portland Police Union	\$50,566	\$15,170	30.00%
88	Ridgefield	Ridgefield Firefighter's Association	\$65,800	\$19,740	30.00%
89	Rocky Hill	Rocky Hill Police Union	\$54,142	\$16,243	30.00%
90	Shelton	Shelton Jaycees	\$12,017	\$3,966	33.00%
91	Shelton	Shelton Police Union	\$76,986	\$26,945	35.00%
92	Simsbury	Simsbury Police Union	\$51,530	\$17,520	34.00%
93	South Windsor	South Windsor Jaycees	\$4,965	\$1,490	30.01%
94	Southington	Southington Police Benevolent Association	\$92,824	\$32,488	35.00%
95	Southington	Southington Police Union	\$9,637	\$1,373	34.00%
96	Southington	Southington Police Union	\$93,635	\$32,772	35.00%
97	Stafford Springs	Stafford Ambulance Assoc.	\$34,744	\$8,686	25.00%
98	Stamford	Connecticut Association of Police Officers *		No Report	
99	Stamford	Stamford Fire Fighters Union	\$153,310	\$61,324	40.00%
100	Stamford	Stamford Police Association	\$281,900	\$121,217	43.00%
101	Stratford	Stratford Fire Fighters Union	\$100,581	\$30,174	30.00%
102	Terryville	Plymouth Police Union	\$25,468	\$10,187	40.00%
103	Thomaston	Thomaston Police Union	\$41,391	\$13,245	32.00%
104	Torrington	Torrington Police Union	\$38,195	\$15,278	40.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
105	Torrington	Trumbull Police Union	\$58,152	\$17,446	30.00%
106	Trumbull	Bridgeport Police Activities League	\$108,012	\$35,104	32.50%
107	Trumbull	Uniformed Professional Fire Fighters Of Connecticut	\$18,635	\$5,591	30.00%
108	Trumbull	Uniformed Professional Fire Fighters Of Connecticut *	\$389,365	\$87,500	22.47%
109	Wallingford	Connecticut AMVET Service Foundation	\$52,016	\$10,403	20.00%
110	Wallingford	Wallingford Fire Fighters Union	\$67,308	\$26,923	40.00%
111	Wallingford	Wallingford Police Benevolent Association	\$78,015	\$31,986	41.00%
112	Waterbury	Waterbury Fire Fighters Association	\$13,335	\$5,067	38.00%
113	Waterbury	Waterbury Police Athletic League	\$67,987	\$23,795	35.00%
114	Waterbury	Waterbury Police Explorer Post 4141	\$59,599	\$20,860	35.00%
115	Waterbury	Waterbury Police Mutual Aid Association	\$115,732	\$39,349	34.00%
116	Watertown	Watertown Police Benevolent Association	\$81,834	\$24,550	30.00%
117	West Hartford	Connecticut Police Chiefs Association	\$102,971	\$17,505	17.00%
118	West Hartford	Saint Joseph College	\$72,545	\$55,106	75.96%
119	West Hartford	United Methodist Homes	\$12,437	\$10,662	85.73%
120	West Hartford	West Hartford Police Officer's Association	\$113,160	\$40,738	36.00%
121	West Haven	Vietnam Veterans of America, Southern Connecticut Chapter *	\$39,479	\$9,870	25.00%
122	West Haven	West Haven Police Union	\$53,370	\$21,000	39.35%
123	Willimantic	Willimantic Policemen's Benevolent Association	\$29,724	\$9,000	30.28%
124	Wilton	Wilton Police Explorers Post 58	\$58,976	\$12,693	21.52%
125	Wilton	Wilton Rotary Trust Fund	\$37,948	\$9,487	25.00%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE B: 2005 PAID SOLICITING CAMPAIGNS IN CONNECTICUT
LISTED GEOGRAPHICALLY BY ORGANIZATION LOCATION**

	Town/City	Organization	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
126	Windsor Locks	Windsor Locks Police Union	\$58,625	\$17,587	30.00%
127	Wolcott	Wolcott Police Union	\$37,639	\$10,539	28.00%
128	Wolcott	Wolcott Volunteer Fire Department	\$83,218	\$24,965	30.00%
129	Woodbridge	Woodbridge Police Union	\$44,879	\$13,912	31.00%
		TOTAL	\$10,981,724	\$3,783,750	34.45%

B7

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
1	86th Promenade Nationale	The Heritage Company	\$4,797	\$1,527	31.83%
2	The Adirondack Council	Share Group	\$41,190	\$27,593	66.99%
3	African Wildlife Foundation	InfoCision Management Corporation	\$525	\$124	23.62%
4	AFS-USA	Share Group	\$244,631	\$164,921	67.42%
5	Alliance Defense Fund	InfoCision Management Corporation	\$150	\$0	0.00%
6	Alliance For Marriage	InfoCision Management Corporation	\$40	\$0	0.00%
7	Alzheimer's Disease & Related Disorders Association	InfoCision Management Corporation	\$66,425	\$22,354	33.65%
8	American Association Of University Women	Outreach Associates	\$289,634	\$0	0.00%
9	The American Breast Cancer Foundation	Bristol Marketing Associates	\$56,375	\$36,050	63.95%
10	The American Breast Cancer Foundation *	Community Support	\$1,396,698	\$167,484	11.99%
11	The American Breast Cancer Foundation *	Preferred Community Services	\$20,217	\$2,426	12.00%
	Total The American Breast Cancer Foundation		\$1,473,290	\$205,960	13.98%
12	American Cancer Society	Haines & Company D/B/A Americalist And/Or Ameridial	\$1,218,275	\$536,041	44.00%
13	American Cancer Society	InfoCision Management Corporation	\$408,755	\$149,799	36.65%

C1

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
	Total American Cancer Society		\$1,627,030	\$685,840	42.15%
14	American Center For Law And Justice	InfoCision Management Corporation	\$12,894	\$11,054	85.73%
15	American Civil Liberties Union	Telefund	\$519,304	\$1,188	0.23%
16	American Civil Liberties Union	Share Group	\$1,588,944	\$854,648	53.79%
	Total American Civil Liberties Union		\$2,108,248	\$855,836	40.59%
17	American Council Of The Blind	Integral Resources	\$626,907	\$137,496	21.93%
18	American Diabetes Association	Futuremarket Telecenter	\$11,605,284	\$4,512,667	38.88%
19	American Diabetes Association	InfoCision Management Corporation	\$2,458,248	\$1,058,759	43.07%
	Total American Diabetes Association		\$14,063,532	\$5,571,426	39.62%
20	American Farmland Trust	Share Group	\$22,080	\$0	0.00%
21	American Foundation for Disabled Children *	Community Support	\$266,024	\$31,686	11.91%
22	American Foundation for Disabled Children *	Preferred Community Services	\$816	\$131	16.05%
	Total American Foundation for Disabled Children		\$266,840	\$31,817	11.92%
23	American Heart Association	InfoCision Management Corporation	\$446,516	\$278,820	62.44%
24	American Institute For Cancer Research	InfoCision Management Corporation	\$1,152,143	\$145,588	12.64%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
25	American Leprosy Mission	MDS Communications Corporation	\$98,534	\$69,474	70.51%
26	American Lung Association	Haines & Company D/B/A Americalist And/Or Ameridial	\$1,044,747	\$46,557	4.46%
27	American Lung Association	InfoCision Management Corporation	\$38,260	\$37,584	98.23%
	Total American Lung Association		\$1,083,007	\$84,141	7.77%
28	The American Society For The Prevention Of Cruelty To Animals	Outreach Associates	\$295,121	\$161,265	54.64%
29	The American Society For The Prevention Of Cruelty To Animals	Telefund	\$1,655,979	\$1,141,036	68.90%
	Total The American Society For The Prevention Of Cruelty To Animals		\$1,951,100	\$1,302,301	66.75%
30	America's Athletes With Disabilities*	Contract Communications	\$556,664	\$94,633	17.00%
31	Amnesty International Of The USA	Telefund	\$1,142,099	\$617,293	54.05%
32	Amnesty International Of The USA	Public Interest Communications	\$351,798	\$151,116	42.96%
	Total Amnesty International Of The USA		\$1,493,897	\$768,409	51.44%
33	AMVETS, American Veterans	Xentel	\$7,518,730	\$810,808	10.78%
34	AMVETS, American Veterans *	Xentel	\$5,503,567	\$672,660	12.22%
35	AMVETS, American Veterans	Xentel America	\$4,287,741	\$505,373	11.79%
	Total AMVETS, American Veterans		\$17,310,038	\$1,988,841	11.49%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
36	Anti-Defamation League Of B'Nai B'Rith	Donor Services Group, LLC	\$658,226	\$263,558	40.04%
37	Anti-Defamation League Of B'Nai B'Rith	Donor Services Group, LLC	\$278,421	\$112,872	40.54%
38	Anti-Defamation League Of B'Nai B'Rith	Teleservice Center		No Report	
	Total Anti-Defamation League Of B'Nai B'Rith		\$936,647	\$376,430	40.19%
39	AOPA Air Safety Foundation	Telefund	\$771,771	\$505,588	65.51%
40	The Arthritis Foundation	InfoCision Management Corporation	\$656,353	\$195,465	29.78%
41	The Bible League	MDS Communications Corporation	\$219,156	\$121,931	55.64%
42	B'Nai B'Rith	Telefund	\$232,715	\$112,571	48.37%
43	Boston Ballet	SD&A Teleservices	\$364,601	\$217,288	59.60%
44	Brady Campaign To Prevent Gun Violence	Outreach Associates	\$554,425	\$302,824	54.62%
45	Brady Campaign To Prevent Gun Violence	Telefund	\$6,090	\$0	0.00%
46	Brady Campaign To Prevent Gun Violence	Public Interest Communications	\$140,938	\$89,636	63.60%
47	Brady Campaign To Prevent Gun Violence	Share Group	\$504,397	\$192,901	38.24%
	Total Brady Campaign To Prevent Gun Violence		\$1,205,850	\$585,361	48.54%
48	Bread For The World .	Share Group	\$352,825	\$119,808	33.96%
49	Cancer Fund Of America	Barry E. Schmoyer & Associates	\$28,360	\$4,254	15.00%
50	Cancer Fund Of America *	Civic Development Group, LLC	\$83,650	\$10,456	12.50%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
51	Cancer Fund Of America *	Preferred Community Services	\$20,362	\$3,888	19.09%
	Total Cancer Fund Of America		\$132,372	\$18,598	14.05%
52	Cancer Recovery Foundation Of America *	Contract Communications	\$2,017,955	\$403,591	20.00%
53	Cancer Recovery Foundation Of America	Integral Resources	\$381,238	\$120,000	31.48%
	Total Cancer Recovery Foundation Of America		\$2,399,193	\$523,591	21.82%
54	Care Net	InfoCision Management Corporation	\$1,236	\$740	59.87%
55	The Carnegie Hall Society	SD&A Teleservices	\$2,599,725	\$1,966,428	75.64%
56	Catholic Medical Mission Board	InfoCision Management Corporation	\$395,517	\$209,085	52.86%
57	Catholic Medical Mission Board	MDS Communications Corporation	\$91,213	\$29,410	32.24%
	Total Catholic Medical Mission Board		\$486,730	\$238,495	49.00%
58	Catholic Relief Services - U.S. Catholic Conference	InfoCision Management Corporation	\$42,810	\$24,572	57.40%
59	Childhood Leukemia Foundation*	LAS, LLC	\$4,690	\$802	17.10%
60	Children International *	Share Group	\$71,128	\$71,128	100.00%
61	The Children's Charity Fund	Delores Rossi D/B/A Community Relations	\$49,336	\$12,949	26.25%
62	Children's Leukemia Research Association	Xentel	\$1,419,624	\$142,962	10.07%
63	Children's Wish Foundation International	Factor Direct Ltd	\$124,182	\$0	0.00%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
64	Children's Wish Foundation International *	The Heritage Company	\$93,763	\$28,240	30.12%
	Total Children's Wish Foundation International		\$217,945	\$28,240	12.96%
65	Chosen People Ministries	InfoCision Management Corporation	\$1,745	\$0	0.00%
66	Christian Advocates Serving Evangelism	InfoCision Management Corporation	\$12,919	\$11,173	86.49%
67	Christian Appalachian Project	Public Interest Communications	\$264,590	\$144,502	54.61%
68	The Christian Coalition Of America	InfoCision Management Corporation	\$356,976	\$71,546	20.04%
69	The Christian Coalition Of America	MDS Communications Corporation	\$323,793	\$150,995	46.63%
	Total The Christian Coalition Of America		\$680,769	\$222,541	32.69%
70	The Christian Network	MDS Communications Corporation	\$34,029	\$0	0.00%
71	Christian Research Institute	InfoCision Management Corporation	\$1,765	\$522	29.58%
72	Church World Service	Facter Direct Ltd	\$1,471	\$372	25.29%
73	Citizens Against Government Waste	Facter Direct Ltd	\$37,037	\$1,444	3.90%
74	The Committee For Missing Children *	Community Support	\$199,420	\$23,305	11.69%
75	The Committee For Missing Children	Xentel	\$2,193,346	\$254,587	11.61%
76	The Committee For Missing Children	LAS, LLC	\$6,728	\$700	10.40%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
	Total The Committee For Missing Children		\$2,399,494	\$278,592	11.61%
77	Common Cause	Public Interest Communications	\$74,966	\$22,617	30.17%
78	Common Cause	Factor Direct Ltd	\$30,667	\$2,250	7.34%
79	Common Cause	Outreach Associates	\$467,613	\$249,698	53.40%
	Total Common Cause		\$573,246	\$274,565	47.90%
80	Concerned Women For America	MDS Communications Corporation	\$575,999	\$0	0.00%
81	Concerned Women For America	InfoCision Management Corporation	\$1,388,331	\$590,030	42.50%
	Total Concerned Women For America		\$1,964,330	\$590,030	30.04%
82	Consumer Union Of United States	LESTER	\$392,213	\$232,158	59.19%
83	Cooperative For Assistance And Relief Everywhere (CARE)	Futuremarket Telecenter	\$107,679	\$54,784	50.88%
84	Cooperative For Assistance And Relief Everywhere (CARE)	InfoCision Management Corporation	\$14,588	\$10,657	73.05%
85	Cooperative For Assistance And Relief Everywhere (CARE)	SD&A Teleservices	\$17,110	\$0	0.00%
86	Cooperative For Assistance And Relief Everywhere (CARE)	MDS Communications Corporation	\$1,445,813	\$962,653	66.58%
	Total Cooperative For Assistance And Relief Everywhere (CARE)		\$1,585,190	\$1,028,094	64.86%
87	Charles Darwin Foundation	Outreach Associates	\$133,348	\$39,094	29.32%

C7

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
88	Doris Day Animal League	Public Interest Communications	\$169,572	\$95,646	56.40%
89	Dayspring International	InfoCision Management Corporation	\$50	\$0	0.00%
90	Defeat Diabetes Foundation	Preferred Community Services	\$4,255	\$851	20.00%
91	Defenders Of Wildlife	Public Interest Communications	\$709,015	\$135,536	19.12%
92	Defenders Of Wildlife	Share Group	\$22,677	\$0	0.00%
	Total Defenders Of Wildlife		\$731,692	\$135,536	18.52%
93	Disabled Police Officer Counseling Center *	Community Support	\$310,541	\$34,614	11.15%
94	Earth Island Institute	Share Group	\$17,656	\$7,071	40.05%
95	Earthjustice	SD&A Teleservices	\$37,450	\$19,755	52.75%
96	Earthjustice	Share Group	\$347,141	\$158,540	45.67%
97	Earthjustice	Facter Direct Ltd	\$7,245	\$0	0.00%
98	Earthjustice	Telefund	\$296,013	\$149,706	50.57%
99	Earthjustice	Share Group	\$112,082	\$45,922	40.97%
	Total Earthjustice		\$799,931	\$373,923	46.74%
100	Easter Seals	InfoCision Management Corporation	\$9,714	\$2,286	23.53%
101	Educational Broadcasting Corporation	Outreach Associates	\$950,766	\$721,016	75.84%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
102	Educational Broadcasting Corporation	MDS Communications Corporation	\$42,150	\$33,620	79.76%
103	Educational Broadcasting Corporation	MDS Communications Corporation	\$36,005	\$10,595	29.43%
	Total Educational Broadcasting Corporation		\$1,028,921	\$765,231	74.37%
104	Environmental Defense Action Fund	Share Group	\$45,947	\$23,184	50.46%
105	Environmental Defense Fund	Telefund	\$35,987	\$7,190	19.98%
106	Environmental Defense Fund	Outreach Associates	\$47,530	\$11,767	24.76%
107	Environmental Defense Fund	Share Group	\$414,540	\$235,773	56.88%
	Total Environmental Defense Fund		\$498,057	\$254,730	51.14%
108	Epilepsy Foundation Of America	InfoCision Management Corporation	\$245,901	\$172,924	70.32%
109	Family Research Council	InfoCision Management Corporation	\$2,033	\$0	0.00%
110	Farm Sanctuary	ARIA Communications Corporation	\$33,243	\$1,925	5.79%
111	The Field Museum	Share Group	\$250,205	\$98,017	39.17%
112	Fire Fighters Charitable Foundation *	Community Support	\$98,021	\$14,703	15.00%
113	Fire Fighters Charitable Foundation *	Community Support	\$518,089	\$77,942	15.04%
	Total Fire Fighters Charitable Foundation		\$616,110	\$92,645	15.04%
114	Food For The Hungry	MDS Communications Corporation	\$211,292	\$150,593	71.27%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
115	Dian Fossey Gorilla Fund International	Outreach Associates	\$48,120	\$26,009	54.05%
116	The Foundation For Aids Research	Share Group	\$111,239	\$62,073	55.80%
117	The Foundation For Aids Research	Factor Direct Ltd	\$31,396	\$9,479	30.19%
	Total The Foundation For Aids Research		\$142,635	\$71,552	50.16%
118	Foundation For American Veterans	Associated Community Services	\$104,974	\$18,370	17.50%
119	Foundation For Moral Law	InfoCision Management Corporation	\$3,064	\$0	0.00%
120	The Foundation For Jewish Campus Life	Novo 1	\$46,285	\$19,998	43.21%
121	Foundation For National Progress	Telefund	\$154,158	\$29,437	19.10%
122	Gay & Lesbian Alliance Against Defamation	Share Group	\$229,447	\$125,411	54.66%
123	Gay & Lesbian Alliance Against Defamation	Share Group	\$206,864	\$76,761	37.11%
	Total Gay & Lesbian Alliance Against Defamation		\$436,311	\$202,172	46.34%
124	God's Love We Deliver	Share Group	\$29,522	\$8,552	28.97%
125	The Jane Goodall Institute For Wildlife Research, Education And Conservation	Outreach Associates	\$164,847	\$63,480	38.51%
126	Gospel Communications International	MDS Communications Corporation	\$56,231	\$38,644	68.72%
127	Greenpeace	Donor Services Group, LLC	\$658,167	\$226,258	34.38%
128	The Heritage Foundation	Factor Direct Ltd	\$460,949	\$36,453	7.91%
129	Holt International Children's Services	MDS Communications Corporation	\$96,921	\$58,370	60.22%

C10

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
130	The Humane Society Of The United States	Share Group	\$2,730,720	\$545,843	19.99%
131	Human Rights Campaign	Telefund	\$1,245,579	\$449,521	36.09%
132	Human Rights Campaign	Share Group	\$2,455,848	\$1,816,276	73.96%
	Total Human Rights Campaign		\$3,701,427	\$2,265,797	61.21%
133	The Interfaith Alliance	Outreach Associates	\$69,599	\$21,793	31.31%
134	International Campaign For Tibet	Public Interest Communications	\$202,040	\$55,520	27.48%
135	International Fellowship Of Christians And Jews	InfoCision Management Corporation	\$3,949	\$2,345	59.38%
136	International Fund For Animal Welfare	Share Group	\$94,578	\$0	0.00%
137	International Law Enforcement Games *	Xentel	\$411,049	\$55,492	13.50%
138	International Narcotic Enforcement Officers Association *	LAS, LLC	\$3,307	\$413	12.49%
139	International Rescue Committee	Outreach Associates	\$99,575	\$92,791	93.19%
140	International Rescue Committee	Factor Direct Ltd	\$79,310	\$0	0.00%
141	International Rescue Committee	Telefund	\$383,076	\$304,018	79.36%
142	International Rescue Committee	Share Group	\$83,102	\$48,871	58.81%
	Total International Rescue Committee		\$645,063	\$445,680	69.09%
143	Judicial Watch	MDS Communications Corporation	\$226,761	\$82,405	36.34%
144	Junior Police Academy *	Community Support	\$185,488	\$47,630	25.68%
145	Kids Wish Network *	Reese Teleservices	\$17,549	\$2,106	12.00%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
146	Lambda Legal Defense And Education Fund	Earthtel	\$350,073	\$258,055	73.71%
147	Nora Lam Chinese Ministries International	InfoCision Management Corporation	\$4,169	\$795	19.07%
148	Law Enforcement Alliance of America *	Community Support	\$528,516	\$52,852	10.00%
149	Law Enforcement Education Program *	Associated Community Services	\$33,171	\$14,927	45.00%
150	Law Enforcement Education Program *	Associated Community Services	\$12,434	\$5,595	45.00%
	Total Law Enforcement Education Program		\$45,605	\$20,522	45.00%
151	League Of Conservation Voters	Telefund	\$266,327	\$139,956	52.55%
152	League Of Women Voters Of The United States	Share Group	\$226,036	\$152,942	67.66%
153	League Of Women Voters Of The United States	Outreach Associates	\$82,852	\$13,927	16.81%
	Total League Of Women Voters Of The United States		\$308,888	\$166,869	54.02%
154	Legal Momentum	Telefund	\$34,325	\$16,378	47.71%
155	The Leukemia & Lymphoma Society	Haines & Company D/B/A Americalist And/Or Ameridial	\$366,086	\$174,216	47.59%
156	The Leukemia & Lymphoma Society	InfoCision Management Corporation	\$16,841,702	\$9,414,772	55.90%
	Total The Leukemia & Lymphoma Society		\$17,207,788	\$9,588,988	55.72%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
157	Life Issues Institute	MDS Communications Corporation	\$91,192	\$61,131	67.04%
158	MAP International	MDS Communications Corporation	\$65,396	\$47,949	73.32%
159	March Of Dimes Birth Defects Foundation	InfoCision Management Corporation	\$1,218,027	\$542,767	44.56%
160	Marine Toys For Tots Foundation	Child Safety USA		No Report	
161	Medecins Sans Frontieres USA /Doctors Without Borders USA *	Harris Direct	\$1,630,416	\$1,123,451	68.91%
162	Medecins Sans Frontieres USA /Doctors Without Borders USA *	Harris Direct	\$1,223,161	\$909,962	74.39%
	Total Medecins Sans Frontieres USA /Doctors Without Borders USA		\$2,853,577	\$2,033,413	71.26%
163	Mercy Corps International	MDS Communications Corporation	\$899,650	\$648,876	72.13%
164	The Metropolitan Museum Of Art	Facter Direct Ltd	\$273,201	\$200,043	73.22%
165	Military Order Of The Purple Heart Service Foundation	Xentel America	\$984,818	\$125,000	12.69%
166	Military Order Of The Purple Heart Service Foundation	Xentel	\$2,359,880	\$500,000	21.19%
167	Military Order Of The Purple Heart Service Foundation	Xentel	\$640,833	\$125,000	19.51%
	Total Military Order Of The Purple Heart Service Foundation		\$3,985,531	\$750,000	18.82%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
168	Miracle Flight For Kids *	Telereponse Center	\$1,580,448	\$399,285	25.26%
169	Mothers Against Drunk Driving	Public Interest Communications	\$351,630	\$188,522	53.61%
170	Mothers Against Drunk Driving	DialAmerica Marketing	\$45,320	\$0	0.00%
171	Mothers Against Drunk Driving	The Heritage Company	\$97,840	\$39,655	40.53%
	Total Mothers Against Drunk Driving		\$494,790	\$228,177	46.12%
172	Multiple Sclerosis Association Of America *	The Heritage Company	\$45,739	\$21,614	47.26%
173	Multiple Sclerosis Association Of America	SD&A Teleservices	\$156,791	\$18,695	11.92%
174	Multiple Sclerosis Association Of America	Telereponse Center	\$65,499	\$18,898	28.85%
	Total Multiple Sclerosis Association Of America		\$268,029	\$59,207	22.09%
175	Muscular Dystrophy Family Foundation *	Preferred Community Services	\$18,709	\$4,116	22.00%
176	The Museum Of Modern Art	SD&A Teleservices	\$64,770	\$27,675	42.73%
177	NAACP Legal Defense & Educational Fund	Earthtel	\$171,635	\$105,987	61.75%
178	NARAL Pro-Choice America	Outreach Associates	\$127,621	\$39,804	31.19%
180	NARAL Pro-Choice America	Share Group	\$970,599	\$652,866	67.26%
181	NARAL Pro-Choice America	Outreach Associates	\$468,796	\$259,387	55.33%
182	NARAL Pro-Choice America *	Gordon And Schwenkmeyer	\$248,277	\$6,629	2.67%
183	NARAL Pro-Choice America	Telefund	\$127,351	\$51,687	40.59%
	Total NARAL Pro-Choice America		\$1,942,644	\$1,010,373	52.01%
184	National Aids Brigade *	Integral Resources	\$305,539	\$86,664	28.36%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
185	National Association For The Advancement Of Colored People Special Contribution Fund	Share Group	\$535,783	\$290,861	54.29%
186	National Audubon Society	Outreach Associates	\$58,380	\$24,753	42.40%
187	National Audubon Society	Share Group	\$388,746	\$147,069	37.83%
188	National Audubon Society	Public Interest Communications	\$57,671	\$0	0.00%
189	National Audubon Society	Telefund	\$5,956	\$0	0.00%
	Total National Audubon Society		\$510,753	\$171,822	33.64%
190	National Breast Cancer Coalition	Share Group	\$115,963	\$44,715	38.56%
191	The National Cancer Coalition	InfoCision Management Corporation	\$2,563	\$0	0.00%
192	National Caregiving Foundation *	Reese Teleservices	\$70,985	\$9,905	13.95%
193	National Children's Cancer Society	Futuremarket Telecenter	\$398,917	\$134,347	33.68%
194	National Children's Cancer Society *	The Heritage Company	\$35,998	\$17,359	48.22%
	Total National Children's Cancer Society		\$434,915	\$151,706	34.88%
195	National Gay And Lesbian Task Force Foundation	Share Group	\$97,850	\$44,670	45.65%
196	National Multiple Sclerosis Society	InfoCision Management Corporation	\$102,628	\$78,318	76.31%
197	National Museum Of Women In The Arts	Outreach Associates	\$328,299	\$55,910	17.03%
198	National Organization For Women	Share Group	\$740,434	\$338,876	45.77%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
199	National Osteoporosis Foundation	Share Group	\$3,845	\$0	0.00%
200	National Parks Conservation Association	Share Group	\$309,837	\$48,376	15.61%
201	National Parks Conservation Association	Factor Direct Ltd	\$406,597	\$106,612	26.22%
	Total National Parks Conservation Association		\$716,434	\$154,988	21.63%
202	National Right To Life Committee	Treasure State Development Corporation	\$17,080	\$11,444	67.00%
203	National Right To Life Committee	MDS Communications Corporation	\$5,228,618	\$37,332	0.71%
204	National Right To Life Committee	InfoCision Management Corporation	\$4,583	\$732	15.97%
	Total National Right To Life Committee		\$5,250,281	\$49,508	0.94%
205	National Trust For Historic Preservation In The US	Donor Services Group, LLC	\$1,029,954	\$727,602	70.64%
206	The National Wheelchair Basketball Association	Xentel	\$252,514	\$20,000	7.92%
207	National Wildlife Federation	Share Group	\$544,128	\$168,537	30.97%
208	National Wildlife Federation	Donor Services Group, LLC	\$400,698	\$0	0.00%
	Total National Wildlife Federation		\$944,826	\$168,537	17.84%
209	Native American Rights Fund	Share Group	\$11,693	\$0	0.00%
210	Natural Resources Defense Council	Factor Direct Ltd	\$583,826	\$125,874	21.56%
211	The Navigators	MDS Communications Corporation	\$381,006	\$165,073	43.33%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
212	New England Association Of Chiefs Of Police	Civic Development Group, LLC	\$145,777	\$15,306	10.50%
213	New York City Ballet	SD&A Teleservices	\$1,536,146	\$1,132,121	73.70%
214	The New York Public Library, Astor, Lenox And Tilden Foundations	Outreach Associates	\$67,243	\$38,949	57.92%
215	North Shore Animal League America	Public Interest Communications	\$67,460	\$0	0.00%
216	North Shore Animal League America	MDS Communications Corporation	\$21,267	\$4,990	23.46%
	Total North Shore Animal League America		\$88,727	\$4,990	5.62%
217	Oceana	Telefund	\$25,302	\$0	0.00%
218	The Ocean Conservancy	Public Interest Communications	\$10,276	\$0	0.00%
219	Open Doors With Brother Andrew	InfoCision Management Corporation	\$170	\$2	1.18%
220	Oxfam-America	Share Group	\$566,716	\$349,532	61.68%
221	Oxfam-America	Telefund	\$262,854	\$85,821	32.65%
	Total Oxfam-America		\$829,570	\$435,353	52.48%
222	Parents, Families And Friends Of Lesbians And Gays	Outreach Associates	\$39,674	\$19,087	48.11%
223	Pentagon Memorial Fund	The Webster Group	\$6,228,614	\$4,611,148	74.03%
224	People For The American Way	Telefund	\$781,015	\$134,062	17.17%

C17

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
225	People For The American Way	Share Group	\$274,963	\$124,928	45.43%
	Total People For The American Way		\$1,055,978	\$258,990	24.53%
226	People For The Ethical Treatment Of Animals	Share Group	\$133,471	\$0	0.00%
227	People For The Ethical Treatment Of Animals	Telefund	\$454,859	\$111,641	24.54%
	Total People For The Ethical Treatment Of Animals		\$588,330	\$111,641	18.98%
228	Project Hope - The People-To-People Health Foundation	Factor Direct Ltd	\$213,777	\$111,961	52.37%
229	Project Hope - The People-To-People Health Foundation	Factor Direct Ltd	\$184,194	\$4,776	2.59%
230	Project Hope - The People-To-People Health Foundation	Earthtel	\$105,335	\$64,539	61.27%
	Total Project Hope - The People-To-People Health Foundation		\$503,306	\$181,276	36.02%
231	Perkins School For The Blind	Share Group	\$17,944	\$4,643	25.87%
232	The Philharmonic Symphony Society	DCM	\$967,426	\$639,288	66.08%
233	Pioneer Clubs	MDS Communications Corporation	\$7,990	\$375	4.69%
234	Planned Parenthood Action Fund	Donor Services Group, LLC	\$535,392	\$401,624	75.01%
235	Planned Parenthood Action Fund	Public Interest Communications	\$105,079	\$24,080	22.92%
236	Planned Parenthood Action Fund	Telefund	\$564,681	\$285,078	50.48%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
237	Planned Parenthood Action Fund	Share Group	\$19,596	\$0	0.00%
238	Planned Parenthood Action Fund	Factor Direct Ltd	\$122,399	\$40,808	33.34%
	Total Planned Parenthood Action Fund		\$1,347,147	\$751,590	55.79%
239	Planned Parenthood Federation Of America	Share Group	\$119,424	\$66,225	55.45%
240	Planned Parenthood Federation Of America	Donor Services Group, LLC	\$967,436	\$657,487	67.96%
241	Planned Parenthood Federation Of America	Telefund	\$727,826	\$379,245	52.11%
242	Planned Parenthood Federation Of America	Public Interest Communications	\$297,100	\$130,305	43.86%
243	Planned Parenthood Federation Of America	Factor Direct Ltd	\$804,103	\$405,670	50.45%
	Total Planned Parenthood Federation Of America		\$2,915,889	\$1,638,932	56.21%
244	Police Officers Safety Association	Community Support	\$665,899	\$98,785	14.83%
245	Police Protective Fund *	Community Support	\$406,410	\$48,582	11.95%
246	The Presidential Prayer Team	MDS Communications Corporation	\$99,752	\$2,118	2.12%
247	Public Citizen Foundation	Earthtel	\$188,935	\$91,299	48.32%
248	Public Citizen Foundation	Telefund	\$1,270	\$1,026	80.79%
	Total Public Citizen Foundation		\$190,205	\$92,325	48.54%
249	Public Citizen	Earthtel	\$5,086	\$0	0.00%
250	Public Citizen	Telefund	\$3,659	\$1,405	38.40%
	Total Public Citizen		\$8,745	\$1,405	16.07%
251	Rails-To-Trails Conservancy	Public Interest Communications	\$10,522	\$5,194	49.36%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
252	Religious Coalition For Reproductive Choice	Share Group	\$11,424	\$2,673	23.40%
253	Reserve Police Officers Association *	Community Support	\$217,066	\$21,516	9.91%
254	Reserve Police Officers Association	Nationwide Fundraisers		No Report	
255	The Rutherford Institute	MDS Communications Corporation	\$48,111	\$18,565	38.59%
256	SADD (Students Against Destructive Decisions)	Telereponse Center	\$2,290,620	\$840,000	36.67%
257	Save The Children Federation	InfoCision Management Corporation	\$4,260	\$1,482	34.79%
258	Service Members Legal Defense Network	Outreach Associates	\$26,089	\$15,379	58.95%
259	Service Members Legal Defense Network	Outreach Associates	\$58,260	\$30,459	52.28%
	Total Service Members Legal Defense Network		\$84,349	\$45,838	54.34%
260	Sierra Club	Outreach Associates	\$3,314,452	\$2,052,141	61.91%
261	Sierra Club	Telefund	\$568,271	\$118,521	20.86%
262	Sierra Club	Earthtel	\$1,060,354	\$326,840	30.82%
	Total Sierra Club		\$4,943,077	\$2,497,502	50.53%
263	Southern Poverty Law Center	Telefund	\$493,042	\$300,730	60.99%
264	Southern Poverty Law Center	Share Group	\$269,067	\$171,135	63.60%
265	Southern Poverty Law Center	Outreach Associates	\$322,232	\$149,795	46.49%
	Total Southern Poverty Law Center		\$1,084,341	\$621,660	57.33%
266	The Student Conservation Association	Comnet Marketing Group	\$4,295	\$0	0.00%
267	Survivors And Victims Empowered (SAVE)	Preferred Community	\$7,054	\$411	5.83%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
	*	Services			
268	Trout Unlimited	Share Group	\$109,768	\$19,812	18.05%
269	The Trust For Public Land	Telefund	\$16,508	\$9,801	59.37%
270	Union Of Concerned Scientists	Share Group	\$185,677	\$86,783	46.74%
271	Unitarian Universalist Association	Share Group	\$270,273	\$184,226	68.16%
272	United Breast Cancer Foundation	Joseph Iacobellis D/B/A The Helpline	\$13,574	\$4,751	35.00%
273	United Spinal Association a./k/a Eastern Paralyzed Veterans Association	InfoCision Management Corporation	\$193,300	\$0	0.00%
274	U.S. Association For The U.N. High Commissioner For Refugees	Facter Direct Ltd	\$276,738	\$183,581	66.34%
275	The U.S. Navy Veterans Association, Connecticut Chapter	Community Support	\$24,110	\$2,411	10.00%
276	United States Fund For UNICEF	Facter Direct Ltd	\$1,269,474	\$808,121	63.66%
277	United States Fund For UNICEF	InfoCision Management Corporation	\$10,219	\$6,608	64.66%
	Total United States Fund For UNICEF		\$1,279,693	\$814,729	63.67%
278	United States Ski Team Foundation	Public Interest Communications	\$92,122	\$11,448	12.43%
279	Veterans Assistance Foundation *	Xentel	\$508,529	\$56,250	11.06%
280	Veterans Of Foreign Wars Of The United States	Facter Direct Ltd	\$35,097	\$0	0.00%

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
281	Veterans Of Foreign Wars Of The United States	The Heritage Company	\$12,275	\$11,780	95.97%
	Total Veterans Of Foreign Wars Of The United States		\$47,372	\$11,780	24.87%
282	Vietnam Veterans Of America Foundation	Factor Direct Ltd	\$52,776	\$24,718	46.84%
283	Simon Wiesenthal Center	Factor Direct Ltd	\$50,415	\$0	0.00%
284	Wilderness Society	Share Group	\$480,845	\$231,416	48.13%
285	Wilderness Society	Factor Direct Ltd	\$26,642	\$2,928	10.99%
286	Wilderness Society	Earthtel	\$94,050	\$47,009	49.98%
	Total Wilderness Society		\$601,537	\$281,353	46.77%
287	Wishing Well Foundation USA *	Telereponse Center	\$118,514	\$44,619	37.65%
288	WNYC Radio	ARIA Communications Corporation	\$238,648	\$132,382	55.47%
289	WNYC Radio	The Sage Group, LLC	\$470,990	\$227,830	48.37%
	Total WNYC Radio		\$709,638	\$360,212	50.76%
290	World Wildlife Fund	Share Group	\$458,473	\$65,485	14.28%
291	World Wildlife Fund	Earthtel	\$399,865	\$0	0.00%
292	World Wildlife Fund	Public Interest Communications	\$750,339	\$340,294	45.35%
293	World Wildlife Fund	InfoCision Management Corporation	\$6,082	\$1,724	28.35%
	Total World Wildlife Fund		\$1,614,759	\$407,503	25.24%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

**TABLE C: 2005 MULTI-STATE PAID SOLICITING CAMPAIGNS
LISTED BY ORGANIZATION ALPHABETICALLY**

	Organization	Paid Solicitor	Gross Amount Raised From Public	Net Amount To Organization	Percentage Of Gross To Organization
294	Youth Development Fund *	Associated Community Services	\$61,079	\$10,994	18.00%
	TOTAL		\$158,627,201	\$62,772,845	39.58%

* Indicates a multi-year campaign. The figures shown are the totals for 2005

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Berlin High School Booster Association	Financial information not available at this time					
Berlin Police Association	12/31/2005	Percentages not reported				
Berlin Police Union	Financial information not available at this time					
Bethany Volunteer Fireman's Association	Financial information not available at this time					
Branford Firefighters Association	12/31/2004	\$82,425	45.86%	6.67%	47.47%	0.00%
Branford High School Athletic Programs	Financial information not available at this time					
Branford Police Benevolent Association	6/30/2004	\$71,868	39.22%	3.26%	57.52%	0.00%
Bridgeport Police Activities League	6/30/2005	\$186,109	31.44%	11.88%	56.68%	0.00%
Bridgeport Police Union	12/31/2005	\$315,558	7.18%	21.63%	16.55%	54.64%
Bristol Police Benevolent Association	Financial information not available at this time					
Central Connecticut Pop Warner Football League	12/31/2004	\$195,280	64.48%	0.00%	35.52%	0.00%
Cheshire Police Union	6/30/2004	\$68,031	25.06%	12.42%	62.52%	0.00%
Colchester Police Union	12/31/2005					
Connecticut AMVET Service Foundation	6/30/2005	\$232,946	17.59%	2.79%	79.62%	0.00%
Connecticut Association of Police Officers	Financial information not available at this time					
Connecticut Jaycees	12/31/2004	\$149,532	13.40%	6.60%	61.88%	18.13%

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Connecticut Players Foundation	6/30/2004	\$5,626,252	65.83%	29.52%	4.64%	0.00%
Connecticut Police Chiefs Association	6/30/2004	\$333,603	37.63%	30.61%	31.76%	0.00%
Connecticut Public Broadcasting	6/30/2004	\$22,841,464	76.94%	7.33%	15.73%	0.00%
Connecticut State Fraternal Order Of Police	12/31/2004	\$1,630,928	5.39%	10.43%	84.18%	0.00%
Connecticut Trooper Magazine a./k/a Connecticut State Police Union	6/30/2004	Percentages not reported				
Cos Cob Memorial Post 10112 V.F.W.	12/31/2005	Percentages not reported				
Danbury Firefighters Association	12/31/2004	\$163,167	0.00%	80.74%	19.26%	0.00%
The Danbury Guardians Association	Financial information not available at this time					
Danbury Paid Fire Dept. Sickness & Surgical Fund	5/31/2005	\$54,130	Percentages not reported			
Danbury Police Athletic League	6/30/2003	\$469,437	93.34%	6.66%	0.00%	0.00%
Darien Police Association	12/31/2005	\$60,288	29.85%	70.15%	0.00%	0.00%
Derby Police Union	12/31/2005	Percentages not reported				
Devon Lion's Club	12/31/2005	Percentages not reported				
Eagle Hose And Hook And Ladder Co. No. 6	1/31/2005	Percentages not reported				
East Granby Police Union	Financial information not available at this time					

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
East Hartford Patrolmen's And Firemen's Association	Financial information not available at this time					
East Haven Police Union	6/30/2005	\$107,962	11.33%	17.12%	50.75%	20.81%
East Lyme Police Union	12/31/2005	\$124,457	36.56%	1.74%	58.34%	0.00%
Enfield Police Union	12/31/2005	Percentages not reported				
Fairfield Police Union	12/31/2005	\$148,567	6.13%	46.10%	47.77%	0.00%
Glastonbury Kiwanis Club	Financial information not available at this time					
Granby Police Officers Association	Financial information not available at this time					
Greater New Britain Fraternal Order Of Police	Financial information not available at this time					
Greater New London County Fraternal Order Of Police	Financial information not available at this time					
Greenwich Firefighters Association	12/31/2004	\$104,747	52.50%	47.50%	0.00%	0.00%
Greenwich Jaycees	Claimed exemption from registration					
Groton Fire Fighters Union	3/31/2005	Percentages not reported				
Hamden Police Union	12/31/2005	Percentages not reported				
The Hartford Symphony Orchestra	5/31/2004	\$5,583,346	82.81%	8.94%	8.25%	0.00%
Ledyard Police Union	12/31/2005	Percentages not reported				

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Madison Police Union	Financial information not available at this time					
Manchester Police Activities League	12/31/2004	\$146,330	76.80%	5.65%	17.56%	0.00%
Meriden Firefighters Union	12/31/2004	\$90,873	24.43%	6.71%	42.51%	26.35%
Meriden Police Benevolent And Fraternal Association	12/31/2005	Percentages not reported				
Meriden Police Union	12/31/2004	\$136,892	0.00%	0.00%	0.00%	38.08%
Middletown Police Benefit Association	Financial information not available at this time					
Middletown Police Union	12/31/2005	\$216,160	42.21%	4.73%	37.43%	15.63%
Milford Jaycees	Financial information not available at this time					
Milford Police Benevolent Association	12/31/2004	\$100,934	60.01%	0.00%	39.99%	0.00%
Milford Police Union	12/31/2004	\$89,313	74.25%	11.74%	14.01%	0.00%
Monker Grotto Association	Claimed exemption from registration					
Monroe Police Union	Financial information not available at this time					
Music And Arts Center For Humanity	8/31/2004	\$1,293,871	76.35%	10.92%	12.72%	0.00%
National Guard Association Of Connecticut	12/31/2005	Percentages not reported				
National Veterans Service Fund	6/30/2005	\$4,315,862	17.77%	1.32%	80.91%	0.00%
Naugatuck Police Union	Financial information not available at this time					

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
New Haven Police Union	5/31/2005	\$360,018	69.61%	1.17%	29.22%	0.00%
New London Patrolmen's Benevolent Association	Financial information not available at this time					
Newtown Underwater Search And Rescue	9/30/2005	\$107,654	25.31%	1.30%	73.39%	0.00%
North Haven Police Benevolent Association	4/30/2005	\$75,104	46.65%	0.07%	53.28%	0.00%
North Haven Police Union	12/31/2005	\$65,525	37.23%	5.69%	57.08%	0.00%
Norwalk Firefighters Association	12/31/2005	\$186,987	10.37%	53.63%	19.69%	16.31%
Norwalk Police Fund	9/30/2005	\$182,501	38.74%	8.48%	52.79%	0.00%
Norwich Patrolmen's Benevolent Association	5/31/2004	\$41,338	31.20%	3.97%	64.83%	0.00%
Orange Police Union	6/30/2004	\$98,304	10.78%	37.33%	51.89%	0.00%
Orange Volunteer Fire Association	12/31/2005	\$357,261	78.19%	1.14%	20.67%	0.00%
Order Of Centurions	12/31/2005	\$87,962	18.11%	11.49%	70.41%	0.00%
Plainville Police Union	Financial information not available at this time					
Planned Parenthood Of Connecticut	3/31/2005	\$16,975,412	78.16%	17.74%	3.18%	0.91%
Plymouth Police Union	Financial information not available at this time					
Portland Police Union	Financial information not available at this time					
Pyramid Temple Shriners	12/31/2004	\$260,379	5.35%	71.09%	18.18%	5.37%

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Managemnt Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Ridgefield Firefighter's Association	12/31/2005	Percentages not reported				
Rocky Hill Police Union	Financial information not available at this time					
Sacred Heart University	Claimed exemption from registration					
Saint Joseph College	Claimed exemption from registration					
Shelton Jaycees	12/31/2005	Percentages not reported				
Shelton Police Union	12/31/2005	Percentages not reported				
Simsbury Police Union	Financial information not available at this time					
Southington Police Benevolent Association	12/31/2005	\$66,747	29.99%	17.04%	52.97%	0.00%
Southington Police Union	12/31/2005	\$151,989	53.75%	10.11%	36.15%	0.00%
South Windsor Jaycees	12/31/2005	Percentages not reported				
Special Olympics Connecticut	12/31/2003	\$3,805,068	72.44%	8.96%	18.59%	0.00%
Sphinx Temple	12/31/2005	\$461,078	75.33%	7.65%	11.19%	5.83%
Stafford Ambulance Assoc.	6/30/2002	\$215,781	79.92%	7.41%	12.67%	0.00%
Stamford Fire Fighters Union	12/31/1997	\$342,577	32.50%	32.24%	35.27%	0.00%
Stamford Police Association	9/30/2003	\$530,888	43.35%	18.25%	38.39%	0.00%
Stratford Fire Fighters Union	4/30/2004	\$75,551	82.97%	9.12%	7.92%	0.00%
Thomaston Police Union	Financial information not available at this time					

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Torrington Police Athletic League	12/31/2005	Percentages not reported				
Torrington Police Union	Financial information not available at this time					
Trumbull Police Union	12/31/2003	\$55,665	18.50%	81.50%	0.00%	0.00%
Uniformed Professional Fire Fighters Of Connecticut	12/31/2005	\$765,947	52.67%	8.54%	38.79%	0.00%
United Methodist Homes	9/30/2005	\$3,500,064	64.19%	35.45%	0.36%	0.00%
Vietnam Veterans of America, Southern Connecticut Chapter	Financial information not available at this time					
Wallingford Fire Fighters Union	5/31/2005	Percentages not reported				
Wallingford Police Benevolent Association	6/30/2003	\$98,915	38.26%	6.89%	54.85%	0.00%
Waterbury Fire Fighters Association	5/31/2003	\$286,952	52.10%	22.37%	4.20%	21.34%
Waterbury Police Athletic League	12/31/2005	\$66,655	35.75%	7.65%	56.61%	0.00%
Waterbury Police Explorer Post 4141	Financial information not available at this time					
Waterbury Police Mutual Aid Association	12/31/2004	\$122,156	27.01%	7.44%	65.43%	0.00%
Watertown Police Benevolent Association	12/31/2005	\$21,406	82.02%	17.98%	0.00%	0.00%
West Hartford Police Officer's Association	12/31/2005	\$249,580	Percentages not reported			
West Haven Police Union	6/30/2004	\$87,907	84.79%	15.21%	0.00%	0.00%

TABLE D: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE A TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Managemnt Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Willimantic Policemen's Benevolent Association	12/31/2004	\$76,780	59.12%	10.91%	29.97%	0.00%
Wilton Police Explorers Post 58	12/31/2005	Percentages not reported				
Wilton Rotary Trust Fund	Financial information not available at this time					
Windsor Locks Police Union	6/30/2004	\$33,246	12.86%	1.05%	86.09%	0.00%
WNMR	Claimed exemption from registration					
Wolcott Police Union	Financial information not available at this time					
Wolcott Volunteer Fire Department	Financial information not available at this time					
Woodbridge Police Union	Financial information not available at this time					
Yale University	Claimed exemption from registration					

Expalation of columns:

Report Filed For One Year Period Ending:

This column displays the ending date of the one year period for which the orgaganization has filed a financial report. The report filed is a summary of all the financial activities of the organization for a one year period. Due to an amendment of the Connecticut Solicitation of Charitable Funds Act effective October 1, 2005, not all organizations have been required to file a financial report at this time. In addition, some organizations may be eligible to file a less comprehensive report. Some organizations may be exempt from filing financial reports.

Total Expenses Reported:

This column displays the total expense reported by the organization for the one year period indicated.

Reported Program Expense As A Percent Of Total Expenses:

This column displays the percentage of the organization's total expense which it reported spending on program activities. Program activities are those activites which the organization undertook to provide its charitable or public service purpose.

Reported Management Expense As A Percent Of Total Expense:

This column displays the percentage of the organization's total expense which it reported spending on its overall management or the general running of the organization rather than on any direct program activity.

Reported Fundraising Expense As A Percent Of Total Expense:

This column display the percentage of the organizatin's total expense which it reported spending on soliciting contributions, gifts or grants, including the amount paid to paid solicitors.

Reported Transfers To Affiliated Organizations As A Percent Of Total Expense:

This column displays the percentage of the organization's total expens which it reported paying to other affiliated organizations that are closely related to the organization.

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
86th Promenade Nationale	Financial information not available					
The Adirondack Council	6/30/2004	\$1,308,608	81.16%	13.83%	5.01%	0.00%
African Wildlife Foundation	6/30/2004	\$14,348,024	79.88%	8.42%	11.70%	0.00%
AFS-USA	12/31/2004	\$23,965,233	80.98%	12.53%	6.49%	0.00%
Alliance Defense Fund	6/30/2004	\$16,434,746	77.81%	7.87%	14.32%	0.00%
Alliance For Marriage	12/31/2005	\$1,200,382	62.21%	31.05%	6.74%	0.00%
Alzheimer's Disease & Related Disorders Association	6/30/2003	\$59,831,042	75.87%	1.56%	22.57%	0.00%
American Association Of University Women	6/30/2005	\$4,820,988	82.12%	5.63%	12.25%	0.00%
The American Breast Cancer Foundation	3/31/2004	\$6,633,781	57.14%	1.33%	41.53%	0.00%
American Cancer Society	8/31/2004	\$297,875,188	75.02%	11.81%	12.75%	0.42%
American Center For Law And Justice	3/31/2004	\$14,169,187	67.97%	3.94%	12.36%	15.73%
American Civil Liberties Union	3/31/2004	\$19,817,957	50.20%	1.40%	17.67%	30.73%
American Council Of The Blind	12/31/2004	\$1,652,720	68.41%	7.17%	24.42%	0.00%
American Diabetes Association	6/30/2004	\$196,206,812	77.77%	4.13%	18.10%	0.00%
American Farmland Trust	9/30/2005	\$10,718,076	81.54%	2.72%	15.75%	0.00%
American Foundation For Disabled Children	6/30/2004	\$1,763,018	12.12%	3.79%	84.08%	0.00%
American Heart Association	6/30/2004	\$519,795,487	76.81%	7.79%	15.40%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
American Institute For Cancer Research	9/30/2005	\$38,942,489	67.95%	9.73%	22.32%	0.00%
American Leprosy Mission	12/31/2005	\$7,408,757	68.01%	8.23%	23.77%	0.00%
American Lung Association	6/30/2004	\$23,391,038	77.24%	18.89%	3.87%	0.00%
The American Society For The Prevention Of Cruelty To Animals	12/31/2004	\$45,429,824	76.81%	1.45%	21.74%	0.00%
America's Athletes With Disabilities	7/31/2004	\$994,854	44.75%	4.30%	50.95%	0.00%
Amnesty International Of The USA	9/30/2003	\$39,348,437	72.67%	5.51%	21.82%	0.00%
AMVETS, American Veterans	8/31/2004	\$8,470,028	21.99%	16.89%	61.12%	0.00%
Anti-Defamation League Of B'Nai B'Rith	12/31/2003	\$26,914,170	77.72%	6.69%	15.58%	0.00%
AOPA Air Safety Foundation	12/31/2005	\$5,692,504	77.08%	5.01%	17.91%	0.00%
The Arthritis Foundation	12/31/2004	\$66,733,560	70.44%	3.21%	8.72%	17.63%
The Bible League	Claimed exemption from registration					
B'Nai B'Rith	6/30/2005	\$16,121,049	66.66%	13.23%	20.11%	0.00%
Boston Ballet	6/30/2004	\$20,724,427	79.61%	14.26%	6.13%	0.00%
Brady Campaign To Prevent Gun Violence	12/31/2005	\$5,608,355	60.00%	7.30%	32.70%	0.00%
Bread For The World .	12/31/2005	\$4,326,820	73.84%	11.30%	14.86%	0.00%
Cancer Fund Of America	12/31/2005	\$18,604,546	40.14%	4.50%	55.37%	0.00%
Cancer Recovery Foundation Of America	12/31/2004	\$6,597,917	46.01%	9.35%	44.65%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Care Net	Claimed exemption from registration					
The Carnegie Hall Society	6/30/2004	\$32,241,760	83.03%	1.22%	15.75%	0.00%
Catholic Medical Mission Board	Claimed exemption from registration					
Catholic Relief Services - U.S. Catholic Conference	Claimed exemption from registration					
Childhood Leukemia Foundation	12/31/2005	\$2,830,464	14.41%	5.58%	80.01%	0.00%
Children International	9/30/2005	\$106,671,388	80.62%	7.49%	11.89%	0.00%
The Children's Charity Fund	12/31/2005	\$2,409,690	21.47%	17.80%	60.72%	0.00%
Children's Leukemia Research Association	12/31/2005	\$1,560,536	13.59%	1.09%	85.32%	0.00%
Children's Wish Foundation International	6/30/2004	\$14,909,479	40.16%	4.00%	55.83%	0.00%
Chosen People Ministries	Claimed exemption from registration					
Christian Advocates Serving Evangelism	12/31/2005	\$25,593,975	86.49%	3.20%	10.31%	0.00%
Christian Appalachian Project	8/31/2005	\$91,002,622	83.69%	4.71%	11.60%	0.00%
The Christian Coalition Of America	12/31/2004	\$1,524,714	39.19%	54.46%	6.34%	0.00%
The Christian Network	Claimed exemption from registration					
Christian Research Institute	Claimed exemption from registration					
Church World Service	6/30/2003	\$74,683,089	81.61%	5.21%	13.18%	0.00%
Citizens Against Government Waste	12/31/2005	\$5,367,109	72.31%	8.66%	19.03%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
The Committee For Missing Children	8/31/2005	\$3,604,336	8.24%	1.37%	90.39%	0.00%
Common Cause	6/30/2005	\$5,190,262	56.28%	7.41%	36.31%	0.00%
Concerned Women For America	6/30/2005	\$8,082,298	68.40%	7.31%	24.30%	0.00%
Consumer Union Of United States	5/31/2005	\$172,523,944	87.34%	11.06%	1.60%	0.00%
Cooperative For Assistance And Relief Everywhere (CARE)	6/30/2005	\$564,550,000	91.03%	4.55%	4.13%	0.28%
Charles Darwin Foundation	12/31/2004	\$1,928,871	74.13%	11.32%	14.56%	0.00%
Doris Day Animal League	12/31/2003	\$2,740,123	76.80%	8.53%	14.67%	0.00%
Dayspring International	Claimed exemption from registration					
Defeat Diabetes Foundation	12/31/2005	\$1,814,154	28.23%	8.04%	63.74%	0.00%
Defenders Of Wildlife	9/30/2005	\$25,643,586	74.10%	11.43%	12.91%	1.56%
Earth Island Institute	12/31/2003	\$4,050,396	82.49%	9.10%	8.41%	0.00%
Earthjustice	7/31/2004	\$19,787,362	64.27%	10.44%	25.28%	0.00%
Easter Seals	8/31/2004	\$69,136,500	81.69%	2.54%	15.77%	0.00%
Educational Broadcasting Corporation	6/30/2005	\$153,226,380	72.16%	9.76%	18.08%	0.00%
Environmental Defense Action Fund	9/30/2004	\$2,163,818	75.85%	4.91%	19.24%	0.00%
Environmental Defense Fund	9/30/2004	\$45,633,401	79.54%	5.59%	14.87%	0.00%
Epilepsy Foundation Of America	6/30/2004	\$15,400,455	72.38%	10.93%	10.92%	5.76%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Family Research Council	9/30/2005	\$10,619,246	82.07%	10.69%	7.23%	0.00%
Farm Sanctuary	9/30/2005	\$4,456,348	79.32%	9.77%	10.91%	0.00%
The Field Museum	12/31/2004	\$65,971,613	79.56%	13.26%	7.18%	0.00%
Fire Fighters Charitable Foundation	12/31/2005	\$4,843,196	6.79%	4.73%	88.48%	0.00%
Food For The Hungry	9/30/2005	\$64,621,355	88.41%	4.66%	6.93%	0.00%
Dian Fossey Gorilla Fund International	9/30/2005	\$2,841,506	82.87%	4.16%	12.97%	0.00%
The Foundation For Aids Research	9/30/2005	\$16,692,591	77.87%	7.41%	14.72%	0.00%
Foundation For American Veterans	12/31/2003	\$1,878,187	6.66%	5.30%	88.04%	0.00%
Foundation For Moral Law	Financial information not available					
The Foundation For Jewish Campus Life	Claimed exemption from registration					
Foundation For National Progress	12/31/2005	\$9,894,190	76.77%	11.15%	12.08%	0.00%
Gay & Lesbian Alliance Against Defamation	12/31/2004	\$5,681,570	72.93%	5.51%	21.56%	0.00%
God's Love We Deliver	6/30/2004	\$8,513,299	70.28%	5.87%	23.85%	0.00%
The Jane Goodall Institute For Wildlife Research, Education And Conservation	12/31/2003	\$5,996,640	72.06%	11.04%	16.90%	0.00%
Gospel Communications International	Claimed exemption from registration					
Greenpeace	12/31/2005	\$12,767,826	77.63%	4.02%	18.35%	0.00%
The Heritage Foundation	12/31/2005	\$35,507,386	82.90%	3.13%	13.97%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Holt International Children's Services	12/31/2005	\$18,932,589	82.78%	8.86%	8.36%	0.00%
The Humane Society Of The United States	12/31/2004	\$70,306,473	73.34%	10.25%	12.80%	3.61%
Human Rights Campaign	3/31/2004	\$17,416,858	64.60%	16.22%	19.18%	0.00%
The Interfaith Alliance	12/31/2003	\$3,327,624	49.69%	3.30%	47.01%	0.00%
International Campaign For Tibet	12/31/2004	\$3,918,907	81.45%	3.85%	14.70%	0.00%
International Fellowship Of Christians And Jews	12/31/2004	\$41,474,324	79.57%	3.85%	16.58%	0.00%
International Fund For Animal Welfare	6/30/2005	\$15,440,734	74.89%	9.43%	15.68%	0.00%
International Law Enforcement Games	12/31/2003	\$724,237	19.98%	3.79%	76.23%	0.00%
International Narcotic Enforcement Officers Association	12/31/2004	\$717,494	42.43%	43.14%	14.43%	0.00%
International Rescue Committee	9/30/2005	\$184,998,638	89.31%	6.95%	3.38%	0.36%
Judicial Watch	12/31/2003	\$11,847,367	35.96%	25.52%	38.52%	0.00%
Junior Police Academy	12/31/2005	\$1,251,454	33.99%	3.19%	62.82%	0.00%
Kids Wish Network	5/31/2004	\$9,323,686	42.85%	3.89%	53.26%	0.00%
Lambda Legal Defense And Education Fund	10/31/2005	\$9,939,351	69.05%	9.36%	21.59%	0.00%
Nora Lam Chinese Ministries International	3/31/2004	\$6,179,625	64.89%	12.45%	22.65%	0.00%
Law Enforcement Alliance of America	12/31/2005	\$1,650,658	22.60%	32.70%	48.54%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Law Enforcement Education Program	6/30/2004	\$547,681	14.11%	0.00%	85.89%	0.00%
League Of Conservation Voters	12/31/2004	\$8,806,659	87.51%	2.96%	9.53%	0.00%
League Of Women Voters Of The United States	6/30/2005	\$4,126,872	37.71%	18.78%	43.51%	0.00%
Legal Momentum	6/30/2005	\$5,605,536	78.03%	5.91%	16.05%	0.00%
The Leukemia & Lymphoma Society	6/30/2004	\$171,949,408	74.05%	8.18%	17.77%	0.00%
Life Issues Institute	12/31/2005	\$664,343	72.68%	10.27%	17.05%	0.00%
MAP International	9/30/2005	\$319,511,995	98.89%	0.36%	0.75%	0.00%
March Of Dimes Birth Defects Foundation	12/31/2005	\$215,652,139	76.21%	7.12%	16.67%	0.00%
Marine Toys For Tots Foundation	12/31/2005	\$231,543,452	97.97%	0.14%	1.89%	0.00%
Medecins Sans Frontieres USA /Doctors Without Borders USA	12/31/2003	\$49,210,573	85.67%	1.92%	12.41%	0.00%
Mercy Corps International	6/30/2004	\$138,678,168	92.05%	5.27%	2.68%	0.00%
The Metropolitan Museum Of Art	6/30/2004	\$256,149,551	89.37%	7.77%	2.86%	0.00%
Military Order Of The Purple Heart Service Foundation	7/31/2005	\$29,872,669	27.81%	2.93%	69.26%	0.00%
Miracle Flight For Kids	4/30/2005	\$2,710,542	70.47%	3.54%	25.99%	0.00%
Mothers Against Drunk Driving	6/30/2004	\$52,319,876	75.70%	7.08%	17.22%	0.00%
Multiple Sclerosis Association Of America *	6/30/2004	\$9,024,668	56.20%	15.09%	28.71%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Muscular Dystrophy Family Foundation	12/31/2004	\$1,098,622	27.21%	5.16%	67.64%	0.00%
The Museum Of Modern Art	6/30/2004	\$136,068,000	75.56%	19.14%	5.29%	0.00%
NAACP Legal Defense & Educational Fund	6/30/2004	\$7,050,594	75.53%	6.78%	17.69%	0.00%
NARAL Pro-Choice America	9/30/2005	\$13,849,685	48.81%	9.78%	41.41%	0.00%
National Aids Brigade	12/31/2001	\$373,236	39.56%	14.19%	46.25%	0.00%
National Association For The Advancement Of Colored People Special Contribution Fund	12/31/2003	\$2,684,965	67.10%	32.90%	0.00%	0.00%
National Audubon Society	6/30/2004	\$79,593,635	73.61%	5.01%	21.38%	0.00%
National Breast Cancer Coalition	12/31/2003	\$504,506	70.35%	7.34%	22.32%	0.00%
The National Cancer Coalition	9/30/2005	\$93,332,610	95.45%	0.95%	3.60%	0.00%
National Caregiving Foundation	9/30/2005	\$3,310,431	41.38%	7.86%	50.76%	0.00%
National Children's Cancer Society	9/30/2005	\$39,188,274	82.51%	1.16%	16.33%	0.00%
National Gay And Lesbian Task Force Foundation	6/30/2004	\$4,813,164	71.27%	3.14%	25.59%	0.00%
National Multiple Sclerosis Society	9/30/2005	\$90,372,579	78.41%	4.20%	8.47%	8.92%
National Museum Of Women In The Arts	6/30/2004	\$7,236,128	60.56%	12.67%	26.77%	0.00%
National Organization For Women	12/31/2004	\$4,989,302	85.89%	7.73%	6.36%	0.00%
National Osteoporosis Foundation	12/31/2004	\$6,629,916	72.16%	11.36%	16.49%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
National Parks Conservation Association	6/30/2004	\$17,833,011	74.84%	13.92%	11.25%	0.00%
National Right To Life Committee	4/30/2004	\$10,810,713	57.24%	6.96%	35.80%	0.00%
National Trust For Historic Preservation In The US	9/30/2004	\$57,204,344	84.95%	5.89%	9.16%	0.00%
The National Wheelchair Basketball Association	6/30/2005	\$1,313,426	52.06%	5.67%	42.27%	0.00%
National Wildlife Federation	8/31/2004	\$104,080,463	82.16%	9.21%	8.63%	0.00%
Native American Rights Fund	9/30/2005	\$7,281,814	70.21%	12.71%	17.08%	0.00%
Natural Resources Defense Council	6/30/2005	\$57,373,392	80.34%	8.15%	11.51%	0.00%
The Navigators	Claimed exemption from registration					
New England Association Of Chiefs Of Police	7/31/2005	\$831,051	9.07%	7.70%	83.23%	0.00%
New York City Ballet	6/30/2004	\$51,439,000	86.37%	5.91%	7.72%	0.00%
The New York Public Library, Astor, Lenox And Tilden Foundations	6/30/2005	\$242,319,797	87.08%	9.97%	2.96%	0.00%
North Shore Animal League America	12/31/2005	\$33,193,972	68.38%	2.43%	29.19%	0.00%
Oceana	12/31/2003	\$8,382,475	71.23%	15.88%	12.89%	0.00%
The Ocean Conservancy	9/30/2005	\$13,530,024	78.84%	3.77%	17.38%	0.00%
Open Doors With Brother Andrew	Claimed exemption from registration					

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Oxfam-America	10/31/2005	\$59,079,106	83.46%	3.97%	12.32%	0.25%
Parents, Families And Friends Of Lesbians And Gays	9/30/2005	\$1,872,113	69.76%	9.55%	20.68%	0.00%
Pentagon Memorial Fund	12/31/2005	\$4,403,764	84.57%	4.60%	10.83%	0.00%
People For The American Way	12/31/2003	\$5,508,480	62.85%	7.75%	29.40%	0.00%
People For The Ethical Treatment Of Animals	7/31/2004	\$25,063,060	86.12%	3.21%	10.68%	0.00%
Project Hope - The People-To-People Health Foundation	6/30/2004	\$127,984,857	93.20%	2.96%	3.84%	0.00%
Perkins School For The Blind	Claimed exemption from registration					
The Philharmonic Symphony Society	8/31/2003	\$52,583,367	73.35%	20.86%	5.79%	0.00%
Pioneer Clubs	6/30/2004	\$2,766,744	72.55%	19.47%	7.98%	0.00%
PKD Foundation	12/31/2005	\$7,411,396	80.00%	5.92%	14.08%	0.00%
Planned Parenthood Action Fund	6/30/2004	\$3,696,955	75.90%	6.67%	17.43%	0.00%
Planned Parenthood Federation Of America	6/30/2004	\$76,814,455	79.41%	6.91%	13.68%	0.00%
Police Officers Safety Association	12/31/2003	\$687,868	14.67%	2.48%	82.85%	0.00%
Police Protective Fund	12/31/2005	\$4,836,319	33.72%	1.92%	64.36%	0.00%
The Presidential Prayer Team	Claimed exemption from registration					
Public Citizen Foundation	9/30/2005	\$8,816,511	87.89%	6.90%	5.21%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
Public Citizen	9/30/2005	\$3,916,760	72.32%	17.16%	10.52%	0.00%
Rails-To-Trails Conservancy	9/30/2005	\$5,980,250	77.14%	11.52%	11.35%	0.00%
Religious Coalition For Reproductive Choice	12/31/2005	\$751,579	20.60%	3.30%	76.11%	0.00%
Reserve Police Officers Association	12/31/2003	\$343,880	20.26%	11.62%	68.12%	0.00%
The Rutherford Institute	6/30/2004	\$2,033,760	76.65%	12.63%	10.72%	0.00%
SADD (Students Against Destructive Decisions)	6/30/2004	\$3,441,096	43.71%	7.99%	48.30%	0.00%
Save The Children Federation	9/30/2005	\$322,445,843	90.92%	3.26%	5.82%	0.00%
Service Members Legal Defense Network	12/31/2005	\$1,765,401	82.11%	7.28%	10.61%	0.00%
Sierra Club	12/31/2004	\$90,195,947	84.95%	7.90%	7.15%	0.00%
Southern Poverty Law Center	10/31/2005	\$28,910,859	66.43%	16.90%	16.67%	0.00%
The Student Conservation Association	9/30/2005	\$22,771,357	84.05%	9.83%	6.12%	0.00%
Survivors And Victims Empowered (SAVE)	9/30/2004	\$1,457,626	42.61%	10.58%	46.81%	0.00%
Trout Unlimited	9/30/2005	\$14,079,455	77.83%	5.63%	16.55%	0.00%
The Trust For Public Land	3/31/2004	\$109,632,976	87.80%	9.64%	2.56%	0.00%
Union Of Concerned Scientists	9/30/2005	\$11,107,052	78.68%	6.48%	14.85%	0.00%
Unitarian Universalist Association	Claimed exemption from registration					
United Breast Cancer Foundation	12/31/2004	\$122,310	16.85%	19.75%	63.40%	0.00%

TABLE E: REPORTED SPENDING BY ORGANIZATIONS LISTED ON TABLE C TAKEN FROM FINANCIAL REPORTS FILED BY THE ORGANIZATION

Organization	Report Filed For One Year Period Ended	Total Expenses Reported	Reported Program Expense As A Percent Of Total Expenses	Reported Management Expense As A Percent Of Total Expenses	Reported Fundraising Expense As A Percent Of Total Expenses	Reported Transfers To Affiliated Organizations As A Percent Of Total Expenses
United Spinal Association a./k/a Eastern Paralyzed Veterans Association	6/30/2004	\$37,725,909	64.72%	8.98%	26.30%	0.00%
U.S. Association For The U.N. High Commissioner For Refugees	12/31/2005	\$6,100,544	85.14%	5.82%	9.04%	0.00%
The U.S. Navy Veterans Association, Connecticut Chapter	12/31/2005	\$196,050	68.84%	5.61%	25.55%	0.00%
United States Fund For UNICEF	6/30/2004	\$243,767,990	87.27%	3.65%	9.08%	0.00%
United States Ski Team Foundation	4/30/2004	\$8,321,580	55.52%	8.91%	35.57%	0.00%
Veterans Assistance Foundation	12/31/2004	\$2,226,661	55.66%	6.39%	37.95%	0.00%
Veterans Of Foreign Wars Of The United States	8/31/2004	\$76,009,309	63.91%	10.48%	25.61%	0.00%
Vietnam Veterans Of America Foundation	12/31/2005	\$11,958,024	71.91%	17.10%	10.99%	0.00%
Simon Wiesenthal Center	6/30/2004	\$27,731,151	75.05%	11.74%	13.21%	0.00%
Wilderness Society	9/30/2004	\$23,945,180	73.67%	4.02%	22.31%	0.00%
Wishing Well Foundation USA	12/31/2005	\$1,470,341	9.36%	7.95%	82.69%	0.00%
WNYC Radio	6/30/2005	\$26,381,791	66.09%	9.48%	24.42%	0.00%
World Wildlife Fund	6/30/2004	\$107,827,878	79.65%	6.13%	14.21%	0.00%
Youth Development Fund	12/31/2004	\$3,176,149	13.42%	3.31%	83.27%	0.00%

Explanation of columns:

Report Filed For One Year Period Ending:

This column displays the ending date of the one year period for which the organization has filed a financial report. The report filed is a summary of all the financial activities of the organization for a one year period. Due to an amendment of the Connecticut Solicitation of Charitable Funds Act effective October 1, 2005, not all organizations have been required to file a financial report at this time. In addition, some organizations may be eligible to file a less comprehensive report. Some organizations may be exempt from filing financial reports.

Total Expenses Reported:

This column displays the total expense reported by the organization for the one year period indicated.

Reported Program Expense As A Percent Of Total Expenses:

This column displays the percentage of the organization's total expense which it reported spending on program activities. Program activities are those activities which the organization undertook to provide its charitable or public service purpose.

Reported Management Expense As A Percent Of Total Expense:

This column displays the percentage of the organization's total expense which it reported spending on its overall management or the general running of the organization rather than on any direct program activity.

Reported Fundraising Expense As A Percent Of Total Expense:

This column displays the percentage of the organization's total expense which it reported spending on soliciting contributions, gifts or grants, including the amount paid to paid solicitors.

Reported Transfers To Affiliated Organizations As A Percent Of Total Expense:

This column displays the percentage of the organization's total expenses which it reported paying to other affiliated organizations that are closely related to the organization.