

KEEPING TEXAS WEIRD:

THE BANKROLLING OF THE 2006 GUBERNATORIAL RACE

TEXANS FOR PUBLIC JUSTICE - SEPTEMBER 2006

It's the weirdest governor's race in modern Texas history. Three out of four funded candidates started their political careers as Democrats. Yet the one surviving Democrat has placed fourth in fundraising and struggles for the attention that all major-party nominees once received.

Instead, some wealthy trial lawyers are backing an ex-Democrat who entered this race as a Republican—only to declare herself Independent shortly before the primary. This candidate—who soon will appear on the ballot under the third surname of her political career—recently lost her bid to be called “Grandma” on this ballot.

Yet another Independent will appear on the ballot as “Kinky.” This country-western humorist was the race's most entertaining candidate—at least until he tried to articulate a platform. His campaign-merchandising model has broken the campaign-finance mold. Yet it remains to be seen if people who advocate legalized pot or who buy Kinky paraphernalia will vote for anyone at all. Are people sporting “Why not Kinky?” bumper stickers *themselves* wrestling with this question?

Finally the ex-Democrat now occupying the Governor's Mansion leads the fundraising race—as expected of a big-business incumbent. By late June the governor already came close to matching the \$25 million that George W. Bush raised by the *end* of his 1998 gubernatorial reelection campaign. Yet this governor enjoys none of the comfort with which his predecessor brushed off challenger Garry Mauro. This has less to do with this governor's under-whelming track record than the fact that the victor in this wild, four-way race need not garner anywhere near 51 percent of the vote. In Maurice Sendak's immortal words, “Let the wild rumpus begin!”

OVERVIEW:

From January 2003 through June 2006 four gubernatorial candidates on the 2006 ballot raised a total of almost \$43 million (Libertarian James Werner raised negligible funds). An analysis of these funds reveals differences in the amount of money that the candidates raised, how much they have spent, as well as the number, size, locations and profiles of their donors. For details, see the data profiles of each campaign at the end of this report.

Total Gubernatorial Money Raised By June 30, 2006: \$42,557,385
 (Period Covered: January 2003 - June 2006)

Gubernatorial Candidate	Affiliation	Total Raised	Percent of Total	No. of Itemized Contributions
Rick Perry	Republican	\$24,320,316	57%	22,331
Carole Keeton Strayhorn	Independent	\$12,722,152	30%	4,809
Kinky Friedman	Independent	\$3,371,723	8%	10,947
Chris Bell	Democrat	\$2,141,794	5%	2,200
James Werner	Libertarian	\$1,400	0%	5
TOTAL:		\$42,557,385	100%	40,292

This report makes an important distinction between two different campaign contribution totals that the gubernatorial candidates reported. They reported most of the \$42.6 million that they collectively raised as *itemized* contributions (listing the amount and date of the contribution, along with the donor’s name, employer, city and state). State law also allows candidates to report un-itemized, lump sums for contributions of \$50 or less. The four leading gubernatorial candidates itemized some of their small contributions but reported others as lump sums. Note that whenever this report analyzes such characteristics as a donor’s employment or place of residence it necessarily relies on *itemized* contributions only. No amount of alchemy can extract such data from lump sums.

Amounts raised, retained

As incumbent officeholders already wielding political power, Governor Rick Perry and Comptroller Carole Keeton Strayhorn began fundraising earlier (this report starts the clock in January 2003) and raised millions of dollars more than latecomers Richard ‘Kinky’ Friedman and Chris Bell (who entered the fray in early 2005). While Perry raised almost twice the money in this period as Strayhorn (\$24 million to \$13 million), he tore through it at a much faster clip. As a result, Perry’s bank balance dwindled to \$10 million by this June—compared to Strayhorn’s \$8 million. Put another way, Strayhorn retained 64 percent of her money, compared to 41 percent for Perry.

Friedman’s merchandise campaign-funding model (which counts buyers of Kinky bumper stickers and kewpie dolls as donors) is innovative. But it costs money to make money this way. While Friedman grossed more than \$1 million more than Bell (\$3.4 million to \$2.1 million), he ended the period with less in the bank (\$491,372 to Bell’s \$654,502). Friedman’s big challenge is to turn customers into voters—preferably Kinky voters. Yet one in four itemized Friedman donors appear to be ineligible to vote in this race because they live outside Texas. Indeed, only nine Texas towns boast more contributors to the Jewish Cowboy than does New York City. None of Kinky’s competitors listed more than 5 percent of their donors living out of state.

Campaign Cash on Hand as of June 30, 2006

Gubernatorial Candidate	Cash On Hand	Remaining Cash As Share of Total Raised
Rick Perry	\$10,029,628	41%
Carole Keeton Strayhorn	\$8,087,035	64%
Chris Bell	\$654,502	31%
Kinky Friedman	\$491,372	15%
James Werner	\$ 1,330	89%
TOTAL: \$19,263,867		

Total Amount Raised By Check Size*

Contribution Size*	Chris Bell		Kinky Friedman		Rick Perry		Carole Keeton Strayhorn	
	Amount	%	Amount	%	Amount	%	Amount	%
≥ \$50,000	\$375,000	18%	\$987,278	29%	\$1,800,000	7%	\$3,733,500	29%
\$25,000-\$49,999	\$150,000	7%	\$40,000	1%	\$9,603,937	40%	\$2,005,011	16%
\$5,000-\$24,999	\$598,425	28%	\$211,237	6%	\$6,661,337	27%	\$4,240,322	33%
\$1,000-\$4,999	\$591,032	28%	\$240,826	7%	\$4,162,550	17%	\$2,038,245	16%
\$100-\$999	\$381,327	18%	\$826,786	25%	\$1,771,514	7%	\$662,006	5%
Under \$100	\$7,271	<1%	\$354,289	11%	\$296,279	1%	\$5,151	<1%
Unitemized ≤\$50	\$38,739	2%	\$714,404	21%	\$2,310	<1%	\$37,917	<1%

*Chart based on *each contribution*. Aggregate totals for large donors making multiple contributions are reported below.

Number of Contributions By Check Size*

Contribution Size*	Chris Bell		Kinky Friedman		Rick Perry		Carole Keeton Strayhorn	
	Number	%	Number	%	Number	%	Number	%
≥ \$50,000	6	<1%	9	<1%	34	<1%	46	1%
\$25,000-\$49,999	6	<1%	1	<1%	374	2%	77	2%
\$5,000-\$24,999	78	4%	28	<1%	891	4%	594	12%
\$1,000-\$4,999	411	19%	169	2%	3,040	14%	1,348	28%
\$100-\$999	1,580	72%	5,495	50%	6,947	31%	2,644	55%
Under \$100	119	5%	5,245	48%	11,045	49%	100	2%
Unitemized ≤\$50	NA	NA	NA	NA	NA	NA	NA	NA

*Chart based on *each contribution*. Aggregate totals for large donors making multiple contributions are reported below.

Out-of-State Funding

Candidate	Amount	Percent	Number	Percent
Bell	\$47,356	2%	76	3%
Friedman	\$370,728	19%	2,681	24%
Perry	\$1,150,514	5%	1,005	5%
Strayhorn	\$473,80	4%	113	2%
TOTALS:	\$1,568,598	4%	3,875	10%

Chart based on *itemized contributions*.

Perry's Donors

Governor Perry is the quintessential big-business candidate, continually vacuuming up checks from business executives and the lobby for every major industry in Texas. Perry's favorite zip code is the Austin lobby's 78701, which delivered 8 percent of the governor's total war chest. While Perry's campaign voluntarily itemized more than 10,000 contributions of \$50 or less, this money hardly registered as a percentage of his total haul. The governor raised 74 percent of his money in contributions of \$5,000 or more. Regular-folks checks of less than \$1,000 filled less than 9 percent of his war chest.

Governor Perry's top donors are wealthy interests with aggressive political agendas. His No. 1 donor (\$590,000) is Bob Perry (no relation). Perry Homes helped design the state's builder-dominated Texas Residential Construction Commission (TRCC); Governor Perry then appointed this powerful builder's general counsel to a seat on this new agency. AT&T, the governor's No. 2 donor, pushed a sweetheart communications bill through a 2005 special session that Governor Perry ostensibly convened to tackle a school-financing crisis.

Strayhorn's Donors

Another big-business candidate, Comptroller Strayhorn extracted 7 percent of her war chest from the Austin lobby's 78701 zip code. Yet many conservative businesses are reluctant to finance a Perry challenge. So the comptroller has cultivated two additional revenue streams. One is Ryan & Co., which helps businesses din the comptroller's office for tax breaks. Apparently receptive to these appeals, the comptroller collected almost \$1.6 million in campaign money from Ryan & Co. (a remarkable 12 percent of her total). Strayhorn also has wooed wealthy trial lawyers (led by John Eddie Williams, Walter Umphrey and Joe Jamail), who evidently decided that she has a better shot at the Governor's Mansion than the Democratic nominee. The Finance sector and the Lawyers & Lobbyists sector were the most lucrative for Strayhorn largely due to Ryan & Co. and plaintiff attorneys. Strayhorn also hit the jackpot in the Energy industry, which she previously regulated as a Texas Railroad commissioner.

Strayhorn amassed this race's most top-heavy war chest. She raised just six percent of her money in checks of less than \$1,000, while checks of \$5,000 or more delivered 78 percent of her total. While both she and Friedman relied on whopper checks of \$50,000 or more for 29 percent of their financing, Kinky also dominated the other end of the spectrum—taking in 32 percent of his money in increments of less than \$100.

Friedman's Donors

If Friedman's war chest were a balloon it would be twisted into a kink in the middle—and bulging at the extremes. Thanks in large part to the merchandising of Kinky kitsch, this campaign raised an extraordinary 57 percent of its money in checks of less than \$1,000. Yet it also raised another 29 percent of its total from just nine whopper checks of \$50,000 or more. Indeed, a single donor accounted for an extraordinary 25 percent of Friedman's war chest. Befitting a candidate whose curly locks inspired an enduring nickname, Kinky received \$851,000 from his shampoo magnate pal John McCall. Kinky got another \$10,400 from hair-products magnate Farouk Shami. These endorsements must have stung the incumbent—whom Molly Ivins dubbed “Governor Good Hair.”

Bell's Donors

Fundraising late bloomer Bell has had trouble breaking out of his home turf in Houston, which accounts for 57 percent of his money. Consistent with this base, Bell's top donors have been trial lawyers and oil independents. Yet Bell has fought for the level of trial-lawyer support that Democratic gubernatorial nominees once took for granted. The \$100,000 or so that he received from a trial lawyer PAC and a partner at O'Quinn & Laminack rank among Bell's top donors. Yet two other trial lawyers gave Strayhorn five times as much. (In September Bell's campaign announced big commitments from major plaintiff lawyers Fred Hagans, Fred Baron and Harold Nix.) Bell has relied much more heavily on the middle tier of donors than his competitors, raising 74 percent of his money in check sizes ranging from \$100 to \$25,000.

While the Perry and Friedman fundraising machines raked in fairly constant amounts of money each month (see the timelines in the candidates profile sections below), the Strayhorn campaign whips its money machine into a frenzy approximately once every six months. Meanwhile Bell has posted steady growth ever since he belatedly hit a fundraising stride late last year.

Hedging Bets

Big Donors To Two Gubernatorial Candidates

Contributor	Company/ Business	City	Bell	Friedman	Perry	Strayhorn
Clifton Thomas, Jr.	Speedy Stop marts	Victoria			\$51,000	\$5,000
Robert Girling	Girling nursing care	Austin			\$20,000	\$25,000
Gordon Graves	Graves Management	Austin			\$14,000	\$30,000
Charles Joekel	TX Staffing Services	Houston		\$10,344		\$25,000
Union Pacific PAC	Railroad	Washington			\$25,000	\$10,000
Stephen Clark	Cypress Realty	Austin	\$3,000			\$30,000
Fulbright & Jaworski	Law firm	Houston			\$25,000	\$5,000
Gordon Richardson	Life insurance agent	Caldwell			\$5,000	\$10,000
Baker Botts	Law firm	Houston			\$10,000	\$2,500
Heard Denman	Robins Cloud & Heard	Houston	\$10,000			\$2,500
Hughes & Luce	Law firm	Dallas			\$10,000	\$2,500
Clark Thomas Winters	Law firm	Austin			\$2,000	\$8,000
James Elkins	Retired banker	Houston	\$5,000			\$5,000
Robert Cavnar	Mission Resources	Houston	\$2,000	\$5,000		
Victor Rogers	Rogers Bros. investors	Beaum.			\$5,000	\$2,000
Marilyn Oshman	Oshman's Sporting	Austin	\$3,000	\$2,000		
Russ Rutledge	Fiber Composite	Big Spring			\$2,500	\$2,500
Melissa Jones	Community volunteer	Austin	\$2,000			\$2,000
Nicholas Marvin	Nicholas Earth Printing	Sugar Land			\$2,000	\$2,000

During the first 18 months of the 2006 election cycle 19 donors made four-digit contributions to two competing gubernatorial candidates. Strayhorn occupies a pivotal role in this group, receiving checks from all but two of the big donors backing two racehorses. Significantly, Strayhorn received some or all of her money from these donors after she formally challenged Governor Perry on June 18, 2005.

CHRIS BELL

TOTAL MONEY RAISED: \$2,141,794

ITEMIZED CONTRIBUTIONS TOTAL: \$2,064,316

NO. OF ITEMIZED CONTRIBUTIONS: 2,200

CASH ON HAND 6/30/06: \$654,502

Bell's Special Interests

Bell's Top 10 Cities

By Amount Raised

By No. of Donations

City	Total	City	No.
Houston	\$1,178,505	Houston	1,212
Austin	\$236,547	Austin	149
Dallas	\$146,356	Dallas	146
Corpus Christi	\$142,673	San Antonio	64
Fort Worth	\$88,611	Amarillo	39
San Antonio	\$24,356	Bellaire	32
Washington	\$23,580	Fort Worth	23
Pearland	\$18,902	Corpus Christi	23
McAllen	\$17,825	McAllen	21
Amarillo	\$16,808	Sugar Land	20
TOTALS:	\$1,894,163		1,729
PERCENT:	92%		79%

Chart based on itemized contributions.

Bell's Favorite Zip Codes

(Delivering 38 % of His Money)

Zip	City	Amount
77024	Houston	\$248,101
77019	Houston	\$166,008
77002	Houston	\$141,100
77060	Houston	\$128,100
78746	Corpus Christi	\$100,000
TOTAL:		\$783,309

Chart based on itemized contributions.

Bell's Out-of-State Money

Amount	%	Number	%
\$47,356	2%	76	3%

Chart based on itemized contributions.

CHRIS BELL

Bell Contributions Breakdown*

Contribution Size*	Total		Number of	
	Amount	%	Contributions	%
\$50,000 or More	\$375,000	18%	6	<1%
\$25,000 - \$49,999	\$150,000	7%	6	<1%
\$5,000 - \$24,999	\$598,425	28%	78	4%
\$1,000 - \$4,999	\$591,032	28%	411	19%
\$100 - \$999	\$381,327	18%	1,580	72%
Under \$100	\$7,271	<1%	119	5%
Unitemized (\$50 or less)	\$38,739	2%	NA	NA
TOTALS:	\$2,141,794	100%	2,200	100%

*This chart analyzes *each contribution*. Aggregate totals for large donors making *multiple* contributions are reported below.

Bell's Contributions Over Time

Money Raised By Month (January 2005 through June 2006)

CHRIS BELL

Top Bell Donors January 2005 - June 2006

Amount	Contributor	Business	City
\$171,900	Ricardo Weitz	Auto dealer	Houston
\$120,000	A. Earl Swift	Swift Energy Co.	Houston
\$110,000	Thomas W. Pirtle	O'Quinn & Laminack law firm	Houston
\$100,000	Good Government PAC	Trail lawyers	Corpus
\$80,000	Robert Patton, Jr.	Attorney	Fort Worth
\$67,500	Robert Turner	Wentwood Capitol Advisors	Austin
\$51,000	Poppi Georges-Massey	Homemaker	Houston
\$40,000	Lee Fikes	Bonanza Oil Co.	Dallas
\$38,000	Robert Ayres	Shield Ranch	Austin
\$32,000	Timothy G. Ewing	Ewing & Partners (investing)	Dallas
\$28,000	D. Kent Lance	Hill Partners (developers)	Austin
\$25,000	Mauricio R. Celis	Attorney	Corpus
\$20,100	John Mullen	Retired architect	Dallas
\$20,000	H. Brent Austin	Ex-El Paso Energy exec.	Houston
\$20,000	James Thorp	Thorp Petroleum	Houston
\$17,466	Eric G. Carter, Jr.	Eric Carter & Assoc. law firm	Pearland
\$16,000	Lias 'Jeff' Steen	Grant Prideco (oil equipment)	Houston
\$15,500	Communications Workers	Labor union	Washington
\$15,000	Morrie K. Abramson	Kent Electronics founder	Houston
\$15,000	Eric Pulaski	BindView Corp. (software)	Houston
\$15,000	Stephen Sellers	Sellers Investments, Ltd.	Houston
\$13,500	Andrew Kant	KSF Orthopaedic Center	Houston
\$13,431	James Walker II	Walker & Hunter law firm	Houston
\$12,500	Patricia Shield Ayres	Shield Ranch	Austin
\$12,500	Howard Hoover	BFI, Inc. (waste)	Houston
\$12,000	Scott Clearman	McClanahan & Clearman law firm	Houston
\$10,000	Gilbert T. Adams III	Gilbert Adams Law Firm	Beaumont
\$10,000	Denman H. Heard	Heard Robins Cloud law firm	Houston
\$10,000	David Ikeler	Turk Investments (real estate)	Sugar Land
\$10,000	David Mafrige	David Mafrige Interests (real estate)	Houston
\$10,000	Lyndon Olson, Jr.	Travelers Insurance (retired)	Waco
\$10,000	Joaquin L. Rodriguez	Rodriguez & Assoc. law firm	Eagle Pass
\$10,000	Texas AFL-CIO	Labor union	Austin
\$9,000	Truman Edminster	Edminster Hinshaw Russ (construction)	Houston
\$8,980	Jason Stanford	Bell's campaign manager	Austin
\$8,246	Jim A. Palavan	Geoscience Engineering	Houston
\$8,225	Max Garcia	Precious stone collector	McAllen
\$7,500	C. Mike Garver	BRH Garver, Inc. (construction)	Houston
\$7,350	Harris L. Kempner, Jr.	Kempner Capital Management	Galveston
\$7,000	Roger Eichhorn	Retired Univ. of Houston professor	Houston

*The campaign returned this contribution of precious stones in June 2006 after learning that it was illegal because the donor is a Mexican national.

KINKY FRIEDMAN

TOTAL MONEY RAISED: \$3,371,723

ITEMIZED CONTRIBUTION TOTAL: \$1,946,012

NO. OF ITEMIZED CONTRIBUTIONS: 10,947

CASH ON HAND 6/30/06: \$491,372

Friedman's Special Interests

Friedman's Top 10 Cities

By Amount Raised

By No. of Donations

City	Total	City	No.
Spicewood	\$853,697	Houston	1,301
Houston	\$274,533	Austin	855
Austin	\$154,447	Dallas	771
San Antonio	\$143,991	San Antonio	471
Dallas	\$132,160	Fort Worth	279
Fredericksburg	\$96,231	Arlington	143
Corpus Christi	\$31,064	Lubbock	116
Fort Worth	\$32,033	Corpus Christi	101
Woodlands	\$16,921	Plano	97
Hunt	\$15,188	New York City	86
TOTALS:	\$1,750,265		4,220
PERCENT:	90%		39%

Chart based on itemized contributions.

Friedman's Favorite Zip Codes

(Delivering 57% of His Money)

Zip	City	Amount
78669	Spicewood	\$853,697
78624	Fredericksburg	\$94,246
78230	San Antonio	\$79,174
78704*	Austin	\$49,061
75225	Dallas	\$26,601
TOTAL:		\$1,102,779

Chart based on itemized contributions.

*Denotes "a way of life" rather than a zip code.

Friedman's Out-of-State Money

Amount	%	Number	%
\$370,728	19%	2,681	24%

Chart based on itemized contributions.

KINKY FRIEDMAN

Friedman Contributions Breakdown*

Contribution Size*	Total		Number of	
	Amount	%	Contributions	%
\$50,000 or More	\$987,278	29%	9	<1%
\$25,000 - \$49,999	\$40,000	1%	1	<1%
\$5,000 - \$24,999	\$211,237	6%	28	<1%
\$1,000 – \$4,999	\$240,826	7%	169	2%
\$100 - \$999	\$826,786	25%	5,495	50%
Under \$100	\$354,289	11%	5,245	48%
Unitemized (\$50 or less)	\$714,404	21%	NA	<1%
TOTALS:	\$3,374,820	100%	10,947	100%

*This chart analyzes *each contribution*. Aggregate totals for large donors making *multiple* contributions are reported below.

Friedman's Contributions Over Time

Money Raised By Month (January 2005 through June 2006)

KINKY FRIEDMAN

Top Friedman Donors February 2005 - June 2006

Amount	Contributor	Business	City
\$851,000	John H. McCall	Armstrong McCall (shampoo magnate)	Spicewood
\$89,550	Mark F. Shurley	Attorney	Fredericksburg
\$75,000	Barbara Bowman	Spindletop oil heiress	San Antonio
\$38,584	Eddy Levy	Levy Records	Austin
\$14,000	Jo Terrill West	Unknown	Dallas
\$13,500	Thomas Hughes	World's End Ranch	Hunt
\$12,000	Mike Costanza	M. Costanza & Assoc. (real estate)	Haltom City
\$10,500	Robert Floyd	Hance Scarborough Wright lobbyist	Austin
\$10,400	Farouk Shami	Farouk Systems hair products	Woodlands
\$10,344	Charles Joekel	TX Staffing Services	Houston
\$10,000	Lucien Crosland	Unknown	Dallas
\$10,000	James Nienhuis	Creationist author	Houston
\$6,000	Brenda Gray	Peri Haircare salon?	Louisville, KY
\$5,750	Roy Marsh	Everyone's Internet	Kingwood
\$5,625	Mary Kressin	Alamo Financial (insurance, loans)	San Antonio
\$5,055	Steve Hixon	Retired soft drink co. owner	San Antonio
\$5,000	Randy Brown	Fortress Investment Group	Coppell
\$5,000	Kay Burnett	Entrepreneur/Philanthropist	Alpine
\$5,000	Robert L. Cavnar	Milagro Exploration (oil & gas)	Houston
\$5,000	Dick DeGuerin	DeGuerin Dickson & Hennessy lawyer	Houston
\$5,000	Mike DeGeurin	Foreman DeGeurin & Nugent lawyer	Austin
\$5,000	Jacki A. Farhood	Pathologist	Houston
\$5,000	Barnett Grace	First Commercial Bank (Retired CEO)	Little Rock, AR
\$5,000	Allan C. King	Goldking Production Co. (oil) founder	Houston
\$5,000	James Stone	Unknown	Yoakum

RICK PERRY

TOTAL MONEY RAISED: \$24,320,316

ITEMIZED CONTRIBUTION TOTAL: \$24,293,307

NO. OF ITEMIZED CONTRIBUTIONS: 22,331

CASH ON HAND 6/30/06: \$10,029,628

Perry's Special Interests

Perry's Top 10 Cities

By Amount Raised

By No. of Donations

City	Total	City	No.
Houston	\$5,315,651	Houston	2,136
Austin	\$3,863,846	San Antonio	1,927
Dallas	\$2,991,462	Austin	1,746
San Antonio	\$2,054,306	Dallas	1,330
El Paso	\$1,327,660	El Paso	761
Fort Worth	\$418,424	Fort Worth	464
Plano	\$411,373	Corpus Christi	381
Irving	\$385,581	Midland	347
Abilene	\$268,198	Tyler	270
Corpus Christi	\$246,009	Texarkana	231
TOTALS:	\$17,282,510		9,593
PERCENT:	71%		43%

Chart based on itemized contributions.

Perry's Favorite Zip Codes

(Delivering 17 % of His Money)

Zip	City	Amount
78701	Austin	\$1,827,829
77019	Houston	\$709,874
77002	Houston	\$616,264
78746	Austin	\$548,211
75201	Dallas	\$477,950
TOTAL:		\$4,180,128

Chart based on itemized contributions.

Perry's Out-of-State Money

Amount	%	Number	%
\$1,150,514	5%	1,005	5%

Chart based on itemized contributions.

RICK PERRY

Perry Contributions Breakdown*

Contribution Size*	Total		Number of	
	Amount	%	Contributions	%
\$50,000 or More	\$1,800,000	7%	34	<1%
\$25,000 - \$49,999	\$9,603,937	40%	374	2%
\$5,000 - \$24,999	\$6,661,337	27%	891	4%
\$1,000 - \$4,999	\$4,162,550	17%	3,040	14%
\$100 - \$999	\$1,771,514	7%	6,947	31%
Under \$100	\$296,279	1%	11,045	49%
Unitemized (\$50 or less)	\$2,310	<1%	NA	NA
TOTALS:	\$24,297,927	100%	22,331	100%

*This chart analyzes *each contribution*. Aggregate totals for large donors making *multiple* contributions are reported below.

Perry's Contributions Over Time

Money Raised By Month (June 2003 through June 2006)*

*Texas statewide officeholders are barred from raising money during regular legislative sessions. For this reason, Perry raised no money during the first five months of 2003 and 2005.

RICK PERRY

Top Perry Donors January 2003 - June 2006

Amount	Contributor	Business	City
\$590,000	Bob & Doylene Perry	Perry Homes	Houston
\$231,918	AT&T Corp.	Telecom	Austin
\$205,760	Thomas Dan Friedkin	Friedkin Co's (auto dealer)	Houston
\$195,185	Charles Wood, Jr.	Dallas Fire Insurance Co.	Dallas
\$181,179	Richard Scott	Trans-Global Solutions (shipping)	Houston
\$175,000	Lonnie 'Bo' Pilgrim	Pilgrim's Pride Poultry	Pittsburg
\$175,000	Alice L. Walton	Wal-Mart heiress	Mineral Wells
\$162,488	Paul L. Foster	Western Refining Co.	El Paso
\$138,333	Johnny Baker	Baker Managers (real estate)	Houston
\$129,422	Gerald Rubin	Helen of Troy (beauty products)	El Paso
\$125,600	Phil D. Adams	Phil Adams Co. (insurance)	Bryan
\$125,000	TX Real Estate Assoc.	Trade group	Austin
\$125,000	Richard Wallrath	Champion Window	Centerville
\$120,304	Larry Anders	Summit Alliance Co's (insurance)	Dallas
\$120,000	Dian Graves Owen Stai	Owen Healthcare (drugs)	Abilene
\$119,568	James R. Leininger	Kinetic Concepts (hospital beds)	San Antonio
\$117,644	Ned S. Holmes	Parkway Investments (real estate)	Houston
\$117,115	David Disiere	Deep South Holding (insurance)	Southlake
\$116,197	Charles & Judy Tate	Capital Royalty (investing)	Sugar Land
\$115,000	George C. Hixon	Hixon Properties (real estate)	San Antonio
\$111,000	HillCo PAC	HillCo Partners lobby firm	Austin
\$108,901	Charles B. Lawrence	Kirby Corp. (shipping)	Houston
\$106,000	Morton L. Topfer	Castletop Capital (ex-Dell exec.)	Austin
\$105,400	B.J. 'Red' McCombs	McCombs Enterprises (auto dealer)	San Antonio
\$105,000	Moshe Azoulay	American Garment Finishers Corp.	Dallas
\$105,000	Lowry & Peggy Mays	Clear Channel (radio)	San Antonio
\$105,000	Kenny & Lisa Troutt	Mt. Vernon Investments (telecom)	Dallas
\$104,514	J. Robert Brown	Desert Eagle Distrib. (beer)	El Paso
\$103,350	Woody & Gayle Hunt	Hunt Corp. (construction)	El Paso
\$103,000	Erle A. Nye	TXU Corp. (retired)	Dallas
\$102,500	L. Frederick Francis	Bank of the West	El Paso
\$102,262	Robert Rowling	TRT Holdings (oil/hotels)	Irving
\$101,235	John McStay	McStay Investment Council	Dallas
\$101,000	Donald J. Carter, Jr.	Home Interiors & Gifts, Inc.	Addison
\$101,000	Clifton L. Thomas, Jr.	Speedy Stop Convenience Stores	Victoria
\$100,600	Larry Martin	USA Waste	Houston
\$100,431	James Lee	E*Trade Prof. Trading (investing)	Houston
\$100,000	Lee Bass	Bass Brothers Enterprises (oil)	Fort Worth
\$100,000	Louis Beecherl, Jr.	Beecherl Co's (oil fortune)	Dallas
\$100,000	William A. Boothe	Boothe Eye Care & Laser Center	Dallas

RICK PERRY

Perry Donors Continued

Amount	Contributor	Business	City
\$100,000	J. Dan Brown	Brown Distrib. Co. (beer)	Austin
\$100,000	James Dannenbaum	Dannenbaum Engineering	Houston
\$100,000	Dan L. Duncan	Enterprise Products (chemicals)	Houston
\$100,000	Ralph & Joy Ellis	Belmont Oil & Gas Corp.	Irving
\$100,000	Robert D. Gillikin	Cummins Southern Plains (engines)	Dallas
\$100,000	Kent R. Hance	Hance Scarborough Wright (lobbying)	Austin
\$100,000	Forrest E. Hoglund	Ex-Enron executive	Dallas
\$100,000	James L. Huffines	Huffines Auto Dealerships	Dallas
\$100,000	Ray L. Hunt	Hunt Consolidated (developer; oil)	Dallas
\$100,000	R. Steve Letbetter	Ex-Reliant Energy exec.	Houston
\$100,000	Joe R. & Teresa Long	First State Bank (retired)	Austin
\$100,000	J. Frank Miller III	JPI Co's (developer)	Irving
\$100,000	Lee Roy Mitchell	Cinemark USA (movie theaters)	Plano
\$100,000	T. Boone Pickens	BP Capital (oil, water investing)	Dallas
\$100,000	Bobby & Phyllis Ray	K Hovnanian Homes	Plano
\$100,000	Richard & Jill Salwen	Dell Computers	Austin
\$100,000	Jeff D. Sandefer	Sandefer Capital Partners (investing)	Austin
\$100,000	James Schneider	Dell Computers	Austin
\$100,000	Harold Simmons	Contran Corp. (investing, nuke waste)	Dallas
\$100,000	L.E. Simmons	SCF Partners (investing)	Houston
\$100,000	Michael Stevens	Michael Stevens Interests (apartments)	Houston
\$100,000	TX Dental Assoc.	Trade group	Austin
\$100,000	Robert Waltrip	Service Corp. International (funerals)	Houston
\$100,000	Frank & Mary Yturria	Yturria Ranch	Brownsville
\$100,000	H.B. 'Bartel' Zachry	HB Zachry Construction Corp.	San Antonio

CAROLE KEETON STRAYHORN

TOTAL MONEY RAISED: \$12,722,152

ITEMIZED CONTRIBUTION TOTAL: \$12,646,318

NO. OF ITEMIZED CONTRIBUTIONS: 4,809

CASH ON HAND 6/30/06: \$8,087,035

Strayhorn's Special Interests

Strayhorn's Top 10 Cities

By Amount Raised

By No. of Donations

City	Total	City	No.
Dallas	\$2,691,750	Austin	1,099
Houston	\$2,637,600	Houston	738
Austin	\$1,970,616	Dallas	426
Beaumont	\$605,350	San Antonio	272
Fort Worth	\$399,640	Amarillo	213
McAllen	\$326,240	Fort Worth	106
San Antonio	\$314,925	Corpus Christi	80
Schulenburg	\$313,625	Victoria	78
Plano	\$271,825	San Angelo	75
Amarillo	\$267,002	Kilgore	61
TOTALS:	\$9,798,573		3,148
PERCENT:	77%		65%

Chart based on itemized contributions.

Strayhorn's Favorite Zip Codes

(Delivering 25 % of Her Money)

Zip	City	Amount
78701	Austin	\$834,896
75229	Dallas	\$780,554
77704	Beaumont	\$537,000
77002	Houston	\$517,631
77017	Houston	\$512,608
TOTAL:		\$3,182,689

Chart based on itemized contributions.

Strayhorn's Out-of-State Money

Amount	%	Number	%
\$473,800	4%	113	2%

Chart based on itemized contributions.

CAROLE KEETON STRAYHORN

Strayhorn Contributions Breakdown*

Contribution Size*	Total Amount	%	Number of Contributions	%
\$50,000 or More	\$3,733,500	29%	46	1%
\$25,000 - \$49,999	\$2,005,011	16%	77	2%
\$5,000 - \$24,999	\$4,240,322	33%	594	12%
\$1,000 - \$4,999	\$2,038,245	16%	1,348	28%
\$100 - \$999	\$662,006	5%	2,644	55%
Under \$100	\$5,151	<1%	100	2%
Unitemized (\$50 or less)	\$37,917	<1%	NA	NA
TOTALS:	\$12,722,152	100%	4,809	100%

*This chart analyzes *each* contribution. Aggregate totals for large donors making *multiple* contributions are reported below.

Strayhorn's Contributions Over Time Money Raised By Month (June 2003 through June 2006)*

*Texas statewide officeholders are barred from raising money during regular legislative sessions. For this reason, Strayhorn raised no money during the first five months of 2003 and 2005.

CAROLE KEETON STRAYHORN

Top Strayhorn Donors January 2003 - June 2006

Amount	Contributor	Business	City
\$558,500	Ryan & Co.	Ryan & Co. (tax consulting)	Dallas
\$512,358	John Eddie Williams	Williams Bailey Law Firm	Houston
\$500,000	Walter Umphrey	Provost Umphrey Law Firm	Beaumont
\$438,782	George & Amanda Ryan	Ryan & Co. (tax consulting)	Dallas
\$425,000	David & Martha Alameel	Jefferson Dental Clinics	Dallas
\$285,503	Kenneth P. Banks	International Muffler Co.	Schulenburg
\$240,000	Gerald Ridgely, Jr.	Ryan & Co. (tax consulting)	Dallas
\$205,000	James Trester	Ryan & Co. (tax consulting)	Plano
\$166,690	Greg LaMantia	L & F Distributors (beer)	McAllen
\$166,618	Harlan R. Crow	Crow Holdings (real estate)	Dallas
\$160,800	Patrick J. Moran	Moran Resources (oil)	Houston
\$140,000	Richard Thompson	Ryan & Co. (tax consulting)	Lucas
\$127,663	Fayez Sarofim	Fayez Sarofim & Co. (investing)	Houston
\$125,000	Meredith J. Long	Meredith Long & Co. (art gallery)	Houston
\$125,000	Joseph F. Phillips	Convenience store chain owner	Mission
\$125,000	Q PAC	Q Funding, LP (investing)	Fort Worth
\$117,944	Bill Orr	Orr Holdings, Ltd. (oil)	Austin
\$107,500	Ben & Melanie Barnes	EntreCorp (lobbying)	Austin
\$100,000	AtlanGroup LLC	Tied to consultant Mark Harkrider	Dallas
\$100,000	Coastal Development LLC	Land & casino developer	New York
\$100,000	Robert Girling III	Girling Health (nursing care)	Austin
\$100,000	Joseph D. Jamail	Jamail & Kolius law firm	Houston
\$94,081	Steve W. Sterquell III	American Housing Foundation	Amarillo
\$86,950	J.L. Davis	Energy consultant	Midland
\$76,455	Lance Lubel	Heard Robins Cloud Lubel law firm	Houston
\$75,000	Ramsay Gillman	Gillman Co's auto dealers	Houston
\$72,500	Randall Donald	Ryan & Co. (tax consulting)	Highland Village
\$70,127	Terry Paul Gilmore	T.P. Gilmore Co's (developer)	San Marcos
\$65,000	Stanley K. Harper	Lenders & Members Service (auto loans)	Arlington
\$65,000	Thomas N. Tourtellote	Hance Scarborough Wright tax lawyer	Driftwood
\$61,650	John Needham	Riverside Resources (developer)	Austin
\$56,040	W.A. Moncrief, Jr.	Moncrief Oil	Fort Worth
\$55,000	W. Mark Lanier	Lanier Law Firm	Houston
\$54,500	MML Ventures, Ltd.	Oil & gas	Kilgore
\$50,000	Charles C. Butt	HEB Grocery	San Antonio
\$50,000	Michael Timothy Gallagher	Gallagher Law Firm	Houston
\$50,000	Robert D. McLane, Jr.	McLane Co. (grocery distributor)	Temple
\$50,000	Robert Moses	Oilfield services	Houston
\$50,000	Lonnie 'Bo' Pilgrim	Pilgrim's Pride Poultry	Pittsburg
\$50,000	Donald Sloan	Self-employed Economic Development	Chicago
\$50,000	TX Auto Dealers Assoc.	Trade group	Austin