

Top Defense Contractors That Have All Claimed To Protect Democracy Have Given \$268,500 To The Most Anti-Democratic House Members In 2021—Over 53% Of The \$501,000 That 16 Of The U.S.’s Biggest Companies Have Given To These Lawmakers This Year

Overview: In the first half of 2021, 16 of the U.S.’s biggest corporations gave \$501,000 to the 67 most anti-democratic U.S. House members—who all voted [against](#) certifying the 2020 election, who all voted [against](#) creating a Select Committee to investigate the January 6 insurrection, and who voted [against](#) the For the People Act and it’s [“far-reaching”](#) reforms to restore democracy.

Notably, \$268,500—over 53% of the \$501,000 that has flowed to anti-democratic Representatives from the biggest companies—came from four of the five [biggest](#) federal defense contractors, all of which have claimed to protect “democracy” or “democracies”:

- **Lockheed Martin**—Which Claimed Responsibility For [“Powering The Arsenal Of Democracy In World War II”](#)—Gave \$74,000 To Anti-Democratic Lawmakers In 2021 After [Pausing](#) Political Contributions Following Jan. 6 And Giving [Nearly \\$750,000](#) To Those Who Voted Against Certifying The Presidential Election In The 2020 Cycle.
- **Boeing**—Which Has Claimed To Serve A “Vital Role” In [“Defending Democracy Here, And Around The World”](#)—Gave \$56,000 To Anti-Democratic Lawmakers In 2021 After Claiming Political Contributions Would Only Go To Those Who [“Uphold Our Country’s Most Fundamental Principles”](#) Following The Insurrection.
- **Northrop Grumman**—Which Has Claimed Its Work [“Preserves Freedom And Democracy”](#)—Gave \$46,000 To Anti-Democratic Lawmakers In 2021 After It Was The [First](#) Major Defense Contractor To Pause Contributions Following Jan. 6 And After It Had Given Nearly [\\$687,500](#) During The 2020 Election Cycle To Those Who Voted Against Certifying The 2020 Election.
- **Raytheon**—Whose CEO Claimed It Has A “Mission” Of [“Protecting Democracy”](#)—Gave \$16,500 To Anti-Democratic Lawmakers In 2021 After It Paused Political Contributions Following Jan. 6, Claiming It Would [“Reflect On The Current Environment.”](#)
- **General Dynamics**—Whose CEO Said “It Is Our Moral Imperative To Support Our Nation And To Support Our Nation’s Allies In The Work They Do To [Keep Democracies Safe](#)”—Has Given \$76,000 To The Most Anti-Democratic Lawmakers In 2021 After [Declining](#) To Publicly Pause Post-Insurrection Contributions.

In The First Half Of 2021, 16 Of The Biggest U.S. Companies Gave \$501,000 To 67 Of The Most Anti-Democratic Members Of The U.S. House.

In The First Half Of 2021, 16 Of America’s Biggest Companies Gave \$501,000 To 67 U.S. House Members Who Made Anti-Democratic Votes Against Certifying The 2020 Election, The Select Committee To Investigate The Insurrection, And The For The People Act,

In 2021, 119 Members Of The U.S. House Voted Against Certifying The 2020 Election, The Creation Of The Select Committee To Investigate The January 6 Insurrection, And The For The People Act Of 2020:

House Member	<u>Vote on For the People Act of 2020</u>	<u>Voted To Certify 2020 Election</u>	<u>Vote on Jan. 6 Select Committee</u>	Number of Anti-Democratic Votes (Out of 3)
Aderholt, Robert	N	N	N	3
Allen, Rick	N	N	N	3
Babin, Brian	N	N	N	3
Baird, James	N	N	N	3
Bentz, Cliff	N	N	N	3
Bice, Stephanie	N	N	N	3
Biggs, Andy	N	N	N	3
Bishop, Dan	N	N	N	3
Boebert, Lauren	N	N	N	3
Bost, Mike	N	N	N	3
Brooks, Mo	N	N	N	3
Budd, Ted	N	N	N	3
Burchett, Tim	N	N	N	3
Burgess, Michael	N	N	N	3
Calvert, Ken	N	N	N	3
Cammack, Kat	N	N	N	3
Carl, Jerry	N	N	N	3
Carter, John	N	N	N	3
Cawthorn, Madison	N	N	N	3
Chabot, Steve	N	N	N	3
Cline, Ben	N	N	N	3
Clyde, Andrew	N	N	N	3
Cole, Tom	N	N	N	3
Crawford, Eric	N	N	N	3
Davidson, Warren	N	N	N	3
DesJarlais, Scott	N	N	N	3
Diaz-Balart, Mario	N	N	N	3
Donalds, Byron	N	N	N	3
Duncan, Jeff	N	N	N	3
Dunn, Neal	N	N	N	3
Estes, Ron	N	N	N	3
Fallon, Pay	N	N	N	3
Fischbach, Michelle	N	N	N	3
Fitzgerald, Scott	N	N	N	3
Fleischmann, Charles	N	N	N	3
Foxx, Virginia	N	N	N	3
Franklin, C. Scott	N	N	N	3

Gaetz, Matt	N	N	N	3
Garcia, Mike	N	N	N	3
Gibbs, Bob	N	N	N	3
Gimenez, Carlos	N	N	N	3
Gooden, Lance	N	N	N	3
Gosar, Paul	N	N	N	3
Graves, Garret	N	N	N	3
Graves, Sam	N	N	N	3
Green, Mark	N	N	N	3
Greene, Marjorie Taylor	N	N	N	3
Griffith, H. Morgan	N	N	N	3
Guest, Michael	N	N	N	3
Hagedorn, Jim	N	N	N	3
Harris, Andy	N	N	N	3
Harshbarger, Diana	N	N	N	3
Hartzler, Vicky	N	N	N	3
Hern, Kevin	N	N	N	3
Hice, Jody	N	N	N	3
Hudson, Richard	N	N	N	3
Jacobs, Chris	N	N	N	3
Johnson, Bill	N	N	N	3
Jordan, Jim	N	N	N	3
Joyce, John	N	N	N	3
Keller, Fred	N	N	N	3
Kelly, Mike	N	N	N	3
Kelly, Trent	N	N	N	3
Kustoff, David	N	N	N	3
LaMalfa, Doug	N	N	N	3
Lamborn, Doug	N	N	N	3
LaTurner, Jake	N	N	N	3
Lesko, Debbie	N	N	N	3
Long, Billy	N	N	N	3
Loudermilk, Barry	N	N	N	3
Lucas, Frank	N	N	N	3
Luetkemeyer, Blaine	N	N	N	3
Malliotakis, Nicole	N	N	N	3
Mann, Tracey	N	N	N	3
Mast, Brian	N	N	N	3
McCarthy, Kevin	N	N	N	3
McClain, Lisa	N	N	N	3
Meuser, Daniel	N	N	N	3
Miller, Carol	N	N	N	3

Mooney, Alexander	N	N	N	3
Moore, Barry	N	N	N	3
Mullin, Markwayne	N	N	N	3
Murphy, Gregory	N	N	N	3
Nehls, Troy	N	N	N	3
Norman, Ralph	N	N	N	3
Nunes, Devin	N	N	N	3
Obernolte, Jay	N	N	N	3
Owens, Burgess	N	N	N	3
Palazzo, Steven	N	N	N	3
Palmer, Gary	N	N	N	3
Pence, Greg	N	N	N	3
Perry, Scott	N	N	N	3
Posey, Bill	N	N	N	3
Reschenthaler, Guy	N	N	N	3
Rice, Tom	N	N	N	3
Rogers, Harold	N	N	N	3
Rogers, Mike	N	N	N	3
Rosendale, Matthew	N	N	N	3
Rouzer, David	N	N	N	3
Rutherford, John	N	N	N	3
Scalise, Steve	N	N	N	3
Schweikert, David	N	N	N	3
Sessions, Pete	N	N	N	3
Smith, Adrian	N	N	N	3
Smith, Jason	N	N	N	3
Smucker, Lloyd	N	N	N	3
Stefanik, Elise	N	N	N	3
Steube, W. Greg	N	N	N	3
Stewart, Chris	N	N	N	3
Thompson, Glenn	N	N	N	3
Timmons, William	N	N	N	3
Van Drew, Jefferson	N	N	N	3
Van Duyne, Beth	N	N	N	3
Walberg, Tim	N	N	N	3
Walorski, Jackie	N	N	N	3
Webster, Daniel	N	N	N	3
Wilson, Joe	N	N	N	3
Wittman, Robert	N	N	N	3
Zeldin, Lee	N	N	N	3

- **The For The People Act Is The “Democrats’ Far-Reaching Bill To Combat Voter Suppression,” Which Would “Roll Back Dozens Of Laws Being Passed By Republican State**

Legislatures.” “Senator Joe Manchin III of West Virginia said on Sunday in no uncertain terms that he would not vote for the Democrats’ far-reaching bill to combat voter suppression, nor would he ever end the legislative filibuster, a written promise that imperils much of President Biden’s agenda. The bill, which all the other Senate Democrats had supported and the party had portrayed as an urgent effort to preserve American democracy, would roll back dozens of laws being passed by Republican state legislatures to limit early and mail-in voting and empower partisan poll watchers.” [The New York Times, [06/06/21](#)]

- **147 Republicans, Including 139 U.S. Representatives, Voted To Object To The Results Of The 2020 Presidential Election.** “When a mob of President Trump’s supporters stormed the Capitol building on Wednesday, they forced an emergency recess in the Congressional proceedings to officially certify the results of the 2020 presidential election. [...] Plans to challenge a number of states after Arizona were scrapped, as well — but one other objection, to Pennsylvania’s results, also advanced to a vote. Here are the eight senators and 139 representatives who voted to sustain one or both objections.” [The New York Times, [01/07/21](#)]
- **June 30, 2021: Only Two House Republicans Voted To Create A Select Committee To Investigate The January 6 Insurrection.** “Only two House Republicans -- Liz Cheney of Wyoming and Adam Kinzinger of Illinois -- voted Wednesday to create a select committee to investigate the deadly January 6 attack on the US Capitol. Both GOP lawmakers, who are frequent critics of former President Donald Trump, were among the 35 House Republicans who voted to establish an independent commission, which was blocked by Senate Republicans.” [CNN, [06/30/21](#)]

As Of August 10, 2021, 16 Of The U.S.’s Biggest Companies Have Given \$501,000 To Anti-Democratic House Members In 2021—Overall, The Top 100 Biggest Companies Gave \$466,000, After Accounting For Withdrawn Contributions:

Company (Taken from Fortune Top 100, 2021)	Total
General Dynamics	\$76,000
Lockheed Martin	\$74,000
Valero Energy	\$57,500
Boeing	\$56,000
General Motors	\$55,500
Northrop Grumman	\$46,000
Chevron	\$32,000
Merck	\$23,000
UPS	\$18,500
Raytheon Technologies	\$16,500
Abbott Laboratories	\$15,000
Ford Motor	\$8,500
Tyson Foods	\$7,500
Exxon Mobil	\$5,000
Marathon Petroleum	\$5,000
Deere	\$5,000
Walmart	\$0
Amazon	\$0
Apple	\$0

CVS Health	\$0
UnitedHealth Group	\$0
Berkshire Hathaway	\$0
AmerisourceBergen	\$0
Costco Wholesale	\$0
Cigna	\$0
Cardinal Health	\$0
Microsoft	\$0
Walgreens Boots Alliance	\$0
Kroger	\$0
JPMorgan Chase	\$0
Verizon Communications	\$0
Anthem	\$0
Centene	\$0
Fannie Mae	\$0
Dell Technologies	\$0
Bank of America	\$0
Target	\$0
Citigroup	\$0
Facebook	\$0
Johnson & Johnson	\$0
State Farm Insurance	\$0
Intel	\$0
Humana	\$0
IBM	\$0
Procter & Gamble	\$0
PepsiCo	\$0
Freddie Mac	\$0
Walt Disney	\$0
Archer Daniels Midland	\$0
Albertsons	\$0
Prudential Financial	\$0
HP	\$0
StoneX Group	\$0
Sysco	\$0
HCA Healthcare	\$0
Cisco Systems	\$0
Charter Communications	\$0
Best Buy	\$0
New York Life Insurance	\$0
AbbVie	\$0
Publix Super Markets	\$0

Allstate	\$0
Liberty Mutual Insurance Group	\$0
AIG	\$0
Progressive	\$0
Bristol-Myers Squibb	\$0
Nationwide	\$0
Pfizer	\$0
TIAA	\$0
Oracle	\$0
Energy Transfer	\$0
Dow	\$0
American Express	\$0
Nike	\$0
USAA	\$0
Northwestern Mutual	\$0
Dollar General	\$0
Exelon	\$0
Coca-Cola	\$0
Honeywell International	\$0
Thermo Fisher Scientific	\$0
3M	\$0
TJX	\$0
Travelers	\$0
Capital One Financial	\$0
Tesla	\$0
McKesson	-\$1,000
Alphabet (Google)	-\$1,000
Wells Fargo	-\$1,000
Lowe's	-\$2,000
General Electric	-\$2,000
Phillips 66	-\$2,000
Goldman Sachs Group	-\$2,000
Morgan Stanley	-\$2,000
Home Depot	-\$2,500
Comcast	-\$2,500
FedEx	-\$2,500
Caterpillar	-\$2,500
MetLife	-\$5,000
AT&T	-\$7,000
Fortune Top 100 Total	\$466,000

[Accountable.US, 08/10/21 (.xlsx)]

These 16 Companies Gave To 67 Of These U.S. House Members, Including \$92,500 To Republican Leader Kevin McCarthy (R-CA) And \$62,500 To Republican Whip Steve Scalise (R-LA).

The 16 Companies Had Given To 67 Of The Anti-Democratic U.S. House Members:

House Member	Total
McCarthy, Kevin	\$92,500
Scalise, Steve	\$62,500
Hartzler, Vicky	\$28,500
Calvert, Ken	\$28,000
Graves, Sam	\$26,000
Rogers, Mike	\$22,500
Hudson, Richard	\$11,000
Cole, Tom	\$10,500
Graves, Garret	\$10,500
Wittman, Robert	\$10,000
Carter, John	\$9,500
Johnson, Bill	\$8,500
Aderholt, Robert	\$8,000
Stewart, Chris	\$8,000
Thompson, Glenn	\$8,000
Van Duyne, Beth	\$7,000
Lucas, Frank	\$6,500
McClain, Lisa	\$6,000
Rice, Tom	\$6,000
Estes, Ron	\$5,500
Rogers, Harold	\$5,500
Walorski, Jackie	\$5,500
C. Scott Franklin	\$5,000
Hern, Kevin	\$5,000
Lamborn, Doug	\$5,000
Duncan, Jeff	\$4,500
Fallon, Pat	\$4,000
Bice, Stephanie	\$3,500
Cline, Ben	\$3,500
Donalds, Byron	\$3,500
Kelly, Trent	\$3,500
Timmons, William	\$3,500
Wilson, Joe	\$3,500
Babin, Brian	\$3,000
Kelly, Mike	\$3,000
Smith, Jason	\$3,000

Stefanik, Elise	\$3,000
Joyce, John	\$2,500
Pence, Greg	\$2,500
Rutherford, John	\$2,500
Smucker, Lloyd	\$2,500
Allen, Rick	\$2,000
Crawford, Eric	\$2,000
Diaz-Balart, Mario	\$2,000
Griffith, H. Morgan	\$2,000
Guest, Michael	\$2,000
Harris, Andy	\$2,000
Harshbarger, Diana	\$2,000
Malliotakis, Nicole	\$2,000
Moore, Barry	\$2,000
Norman, Ralph	\$2,000
Reschenthaler, Guy	\$2,000
Cammack, Kat	\$1,500
Garcia, Mike	\$1,500
Palmer, Gary	\$1,500
Bost, Mike	\$1,000
Carl, Jerry	\$1,000
Clyde, Andrew	\$1,000
Dunn, Neal	\$1,000
Fleischmann, Charles	\$1,000
Gimenez, Carlos	\$1,000
Meuser, Daniel	\$1,000
Mullin, Markwayne	\$1,000
Murphy, Gregory	\$1,000
Nehls, Troy	\$1,000
Posey, Bill	\$1,000
Smith, Adrian	\$1,000
Baird, James	\$0
Bentz, Cliff,	\$0
Biggs, Andy	\$0
Bishop, Dan	\$0
Boebert, Lauren	\$0
Brooks, Mo	\$0
Budd, Ted	\$0
Burchett, Tim	\$0
Burgess, Michael	\$0
Cawthorn, Madison	\$0
Chabot, Steve	\$0

Davidson, Warren	\$0
DesJarlais, Scott	\$0
Fischbach, Michelle	\$0
Fitzgerald, Scott	\$0
Gaetz, Matt	\$0
Gibbs, Bob	\$0
Gooden, Lance	\$0
Gosar, Paul	\$0
Green, Mark	\$0
Taylor Greene, Marjorie	\$0
Hagedorn, Jim	\$0
Hice, Jody	\$0
Keller, Fred	\$0
LaMalfa, Doug	\$0
LaTurner, Jake	\$0
Lesko, Debbie	\$0
Luetkemeyer, Blaine	\$0
Mann, Tracey	\$0
Mast, Brian	\$0
Miller, Carol	\$0
Mooney, Alexander	\$0
Nunes, Devin	\$0
Oberholte, Jay	\$0
Owens, Burgess	\$0
Perry, Scott	\$0
Rosendale, Matthew	\$0
Rouzer, David	\$0
Schweikert, David	\$0
Steube, W. Gregg	\$0
Van Drew, Jefferson	\$0
Webster, Daniel	\$0
Zeldin, Lee	\$0
Jordan, Jim	-\$2,000
Long, Billy	-\$2,000
Loudermilk, Barry	-\$2,000
Kustoff, David	-\$2,500
Palazzo, Steven	-\$2,500
Sessions, Pete	-\$2,500
Walberg, Tim	-\$2,500
Jacobs, Chris	-\$4,000
Foxx, Virginia	-\$5,000
Total	\$466,000

[Accountable.US, 08/10/21 (.xlsx)]

All Of The Top 5 Federal Defense Contractors—All Of Which Have Claimed To Protect Democracy—Gave \$268,500 To The Most Anti-Democratic U.S. House Members In 2021 After All But One Company Paused Contributions Following The Jan. 6 Insurrection.

Four Of The Top Five Federal Defense Contractors—Lockheed Martin, Raytheon, Boeing, And Northrop Grumman—Were Among The 2020 Election Cycle’s Top 20 Overall Donors To Members Of Congress Who Opposed Certifying The 2020 Election.

As Of 2021, The Top Five Federal Defense Contractors Were Lockheed Martin, Raytheon, General Dynamics, Boeing, And Northrop Grumman. “These are the top 10 largest defense contractors on the 2021 BGOV200 list:

1. Lockheed Martin Corp.
2. Raytheon Technologies Corp.
3. General Dynamics Corp.
4. Boeing Co.
5. Northrop Grumman Corp.
6. Analytic Services Inc.
7. Huntington Ingalls Industries Inc.
8. Humana Inc.
9. BAE Systems
10. L3Harris Technologies Inc.”

[Bloomberg Government, [06/10/21](#)]

In Fiscal Year 2020, Federal Defense Contract Spending “Hit A Record High Of \$447 Billion – Representing Nearly Two Thirds Of Overall Federal Contract Spending.” “In fiscal 2020, defense contract spending hit a record high of \$447 billion – representing nearly two thirds of overall federal contract spending. It’s an impressive growth trajectory that we’ve been tracking for years. Pentagon spending surged by \$140.6 billion between fiscal 2016 and 2020, with a \$42 billion increase in the last year alone.” [Bloomberg Government, [06/10/21](#)]

In The 2020 Election Cycle, Lockheed Martin, Northrop Grumman, Raytheon, And Boeing Were Among The “Top 20 Overall Donors To The Members Who Opposed Biden’s Certification.” “According to OpenSecrets.com, which analyzed leadership PACs and individual donations for the 2020 election cycle, four defense firms were among the top 20 overall donors to the members who opposed Biden’s certification: Lockheed Martin (\$794,353, 9th on the list), Northrop Grumman (\$767,939, 11th), Raytheon Technologies (\$736,866, 13th), Boeing (\$662,701, 20th).” [Defense News, [01/11/21](#)]

Lockheed Martin—Which Claimed Responsibility For “Powering The Arsenal Of Democracy In World War II” —Gave \$74,000 To Anti-Democratic Lawmakers In 2021 After Pausing Political Contributions Following Jan. 6 After Giving Nearly \$750,000 To Those Who Voted Against Certifying The 2020 Election.

As Of August 11, 2021, Lockheed Martin Has Given \$74,000 To Anti-Democratic Lawmakers In 2021. [Accountable.US, [08/10/21](#) (.xlsx)]

In The Foreword Of A Book Commemorating Lockheed Martin’s 100th Anniversary, Its Former CEO Said The Company Was Responsible For “Powering The Arsenal Of Democracy In World War II.” “The book opens with a foreword by Marillyn A. Hewson, Chairman, President and CEO: [...] Throughout these

pages, you'll find hundreds of examples of innovation with purpose. From pioneering a new industry at the dawn of aviation, to powering the arsenal of democracy in World War II, to delivering the cutting-edge technology that helped win the Cold War, we're proud to have made an enduring contribution to history. Looking ahead to our next 100 years, we're honored to do our part to shape the future." [Lockheed Martin, accessed [08/11/21](#)]

- **HEADLINE: Commemorative e-book Highlights 100 Years of Lockheed Martin Innovation** [Lockheed Martin, accessed [08/11/21](#)]
- **Lockheed Martin's CEO, Chairman, And President Was James D. Taiclet, As Of August 11, 2021.** [Lockheed Martin, accessed [08/11/21](#)]

Lockheed Martin Announced It Would Pause Political Contributions After The January 6 Insurrection.

"The world's two largest defense companies have joined a growing number of American industrial titans pausing their political donations after Lockheed Martin and Boeing announced Wednesday they would halt contributions following the Jan. 6 attack on the U.S. capitol." [Defense News, [01/13/21](#)]

Lockheed's Statement Said The Pause Was To "Ensure Our Political Donation And Engagement Program Remains Aligned With Our Business Priorities." "Lockheed's corporate statement was even broader, without a mention of Jan. 6 riot. The statement says the company 'routinely evaluates and updates our political action committee contribution strategy to reflect our core values and the constantly changing political landscape and priorities. As we enter a new political cycle, we are not making political contributions as we continue this evaluation to ensure our political donation and engagement program remains aligned with our business priorities.'" [Defense News, [01/13/21](#)]

During The 2020 Election Cycle, Lockheed Martin Had Given \$749,353 To Members Who Voted Against Certifying The Presidential Election. "According to OpenSecrets.com, which analyzed leadership PACs and individual donations for the 2020 election cycle, four defense firms were among the top 20 overall donors to the members who opposed Biden's certification: Lockheed Martin (\$794,353, 9th on the list), Northrop Grumman (\$767,939, 11th), Raytheon Technologies (\$736,866, 13th), Boeing (\$662,701, 20th)." [Defense News, [01/11/21](#)]

Boeing—Which Has Claimed To Serve A "Vital Role" In "Defending Democracy Here, And Around The World"—Gave \$56,000 To Anti-Democratic Lawmakers In 2021 After Claiming Political Contributions Would Only Go To Those Who "Uphold Our Country's Most Fundamental Principles" Following The Insurrection.

As Of August 11, 2021, Boeing Has Given \$56,000 To Anti-Democratic Lawmakers In 2021. [Accountable.US, [08/10/21](#) (.xlsx)]

Following The January 6 Insurrection, Boeing Issued A Statement By Its President And CEO Claiming, "Boeing Proudly Serves A Vital Role With Our U.S. Government Customer In Defending Democracy Here, And Around The World."

From our President and CEO David Calhoun:

3:54 PM · Jan 7, 2021 · Khoros Publishing

[Tweet by the Boeing Company, 01/07/21, accessed [08/11/21](#)]

Boeing Announced It Would Pause Political Contributions After The January 6 Insurrection. “The world’s two largest defense companies have joined a growing number of American industrial titans pausing their political donations after Lockheed Martin and Boeing announced Wednesday they would halt contributions following the Jan. 6 attack on the U.S. capitol.” [Defense News, [01/13/21](#)]

Defense News Reported That Boeing Released A Statement Where It Said It “Strongly Condemns The Violence, Lawlessness And Destruction That Took Place In The U.S. Capitol” And Would Evaluate Future Contributions To Ensure They Go To Those Who “Uphold Our Country’s Most Fundamental Principles.” “In an unattributed corporate statement, Boeing said ‘We continuously assess our political action committee contributions to ensure that Boeing supports those who reflect our company’s values. Boeing strongly condemns the violence, lawlessness and destruction that took place in the U.S. Capitol on January 6, 2021. Given the current environment, we are not making political contributions at this time. We will continue to carefully evaluate future contributions to ensure that we support those who not only support our company, but also uphold our country’s most fundamental principles.’” [Defense News, [01/13/21](#)]

During The 2020 Election Cycle, Boeing Had Given \$662,701 To Members Who Voted Against Certifying The Presidential Election. “According to OpenSecrets.com, which analyzed leadership PACs and individual donations for the 2020 election cycle, four defense firms were among the top 20 overall donors to the members who opposed Biden’s certification: Lockheed Martin (\$794,353, 9th on the list), Northrop Grumman (\$767,939, 11th), Raytheon Technologies (\$736,866, 13th), Boeing (\$662,701, 20th).” [Defense News, [01/11/21](#)]

Northrop Grumman—Which Has Claimed Its Work “Preserves Freedom And Democracy”—Gave \$46,000 To Anti-Democratic Lawmakers In 2021 After It Was The First Major Defense Contractor To Pause Contributions Following Jan. 6 And After It Gave Nearly \$768,000 To Those Who Voted Against Certifying The 2020 Election.

As Of August 11, 2021, Northrop Grumman Has Given \$46,000 To Anti-Democratic Lawmakers In 2021. [Accountable.US, [08/10/21](#) (.xlsx)]

Northrop Grumman Has Claimed Its Work “Preserves Freedom And Democracy” In A Job Posting, As Of August 11, 2021. “At Northrop Grumman, our employees have incredible opportunities to work on revolutionary systems and technology that impact people's lives around the world today, and for generations to come. Our work preserves freedom and democracy, and advances human discovery and our understanding of the universe.” [Northrop Grumman, accessed [08/11/21](#)]

Northrop Grumman Was The “First Defense Manufacturer To Halt All Donations From Its Political Action Committee” Following The January 6 Insurrection. “On Monday evening Northrop Grumman became the first defense manufacturer to halt all donations from its political action committee, joining a growing corporate backlash against the Capitol violence Wednesday.” [Washington Post, [01/12/21](#)]

- **Northrop Grumman’s Spokesperson Said The Company Was “Evaluating The Way Forward.”** “We are pausing political action committee giving and evaluating the way forward,’ Northrop spokesman Tim Paynter told Defense News Monday evening.” [Defense News, [01/11/21](#)]

During The 2020 Election Cycle, Northrop Grumman Had Given \$767,939 To Members Who Voted Against Certifying The Presidential Election. “According to OpenSecrets.com, which analyzed leadership PACs and individual donations for the 2020 election cycle, four defense firms were among the top 20 overall donors to the members who opposed Biden’s certification: Lockheed Martin (\$794,353, 9th on the list), Northrop Grumman (\$767,939, 11th), Raytheon Technologies (\$736,866, 13th), Boeing (\$662,701, 20th).” [Defense News, [01/11/21](#)]

Raytheon—Whose CEO Claimed It Has A “Mission” Of “Protecting Democracy”—Gave \$16,500 To Anti-Democratic Lawmakers In 2021 After It Paused Political Contributions Following Jan. 6, Claiming It Would “Reflect On The Current Environment.”

As Of August 11, 2021, Raytheon Has Given \$16,500 To Anti-Democratic Lawmakers In 2021. [Accountable.US, [08/10/21](#) (.xlsx)]

January 6, 2021: Raytheon Tweeted A Quote By Its CEO Claiming The Company Has A “Mission” Of “Protecting Democracy.”

“We view ourselves as a very attractive employer because of the education benefits, our technology and the mission we have of protecting the warfighter, protecting democracy and connecting the world. Those are powerful motivators for our people.” - CEO Greg Hayes on @CNBC

12:24 PM · Jan 26, 2021 · Twitter Web App

[Tweet by Raytheon Technologies, 01/26/21, accessed [08/11/21](#)]

Raytheon Technologies Paused All Political Contributions After The January 6 Insurrection, Stating It Would “Reflect On The Current Environment And Determine Appropriate Next Steps.” “Then Tuesday afternoon, Raytheon Technologies had joined in as well, with spokesman Chris Johnson saying ‘We have paused all political action committee contributions to reflect on the current environment and determine appropriate next steps.’ [Defense News, [01/11/21](#)]

During The 2020 Election Cycle, Northrop Grumman Had Given \$736,866 To Members Who Voted Against Certifying The Presidential Election. “According to OpenSecrets.com, which analyzed leadership PACs and individual donations for the 2020 election cycle, four defense firms were among the top 20 overall donors to the members who opposed Biden’s certification: Lockheed Martin (\$794,353, 9th on the list), Northrop Grumman (\$767,939, 11th), Raytheon Technologies (\$736,866, 13th), Boeing (\$662,701, 20th).” [Defense News, [01/11/21](#)]

General Dynamics—Whose CEO Said “It Is Our Moral Imperative To Support Our Nation And To Support Our Nation’s Allies In The Work They Do To Keep Democracies Safe” —Has Given \$76,000 To The Most Anti-Democratic Lawmakers In 2021.

As Of August 11, 2021, General Dynamics Has Given \$76,000 To Anti-Democratic Lawmakers In 2021. [Accountable.US, [08/10/21](#) (.xlsx)]

General Dynamics' CEO Phebe Novakovic Said, "It Is Our Moral Imperative To Support Our Nation And To Support Our Nation's Allies In The Work They Do To Keep Democracies Safe" In A June 2021 Wall Street Journal Profile About Her. "But in a rare interview over Zoom from the company's headquarters in Reston, Va., Ms. Novakovic is eager to reassert the fundamental patriotism of her job. 'It is our moral imperative to support our nation and to support our nation's allies in the work they do to keep democracies safe,' she says." [The Wall Street Journal, [06/25/21](#)]

- **Novakovic Was Still General Dynamics' CEO And Chairman, As Of August 12, 2021.** [General Dynamics, accessed [08/12/21](#)]

General Dynamics "Made No Public Pledge" To Suspend Contributions Following The Insurrection And Was "Prolific" In Its Giving, With Almost \$400,000 In Donations From Mid-February To Early June 2021. "One of the top primes, General Dynamics, made no public pledge to suspend giving and has been prolific, with nearly \$400,000 in political spending since mid-February, according to public filings." [Defense News, [06/04/21](#)]