[image: image1.wmf][image: image2.wmf]
PACs and American Politics

WHAT IS A “PAC”?
Simply put, a political action committee – PAC – is a group of like-minded citizens who band together to achieve a political goal. The formation of committees of a political nature is a time honored right and practice which reaches back to our earliest days of a nation.

Indeed, when the colonists put on war paint and dumped the English tea into Boston harbor, they were affirming the natural inclination of Americans to band together to take political action. After all, what did these early Americans do? They organized a group of like-minded citizens to right what they felt was a political wrong.
In 1830, the Frenchman Alexis de Toqueville toured America and then wrote the famous book Democracy in America. Observed de Toqueville:

“Americans every day are freely combining to make some political opinion triumph, to get some politician into the government, or to snatch power from another.”

Over the years, you can see how Americans from all walks of life often have demonstrated this unique political characteristic. During the early days of the American Colonies, “Sons of Liberty Committees” were formed in almost every colonial town to fight the British “Stamp Act.” Later years saw formation of such political groups as the anti-drinking “Temperance Unions” in the 1820’s, the anti-slavery abolitionists from the 1830’s through the 1860’s the rural “Grange” movement in the 1870’s, the women’s suffrage groups in the early in this century and continue today.

All these and untold thousands of other movements at the national, state and local levels throughout American history were simply attempts by individual Americans to band together and pool their talents and financial resources to affect a political end. In short, they were all “political action” committees.
Similarly, modern political action committees are simply groups of citizens who organize to raise money to help elect of defeat candidates running for public office. Today, most labor unions, major corporations, teachers, public employees, trade associations, and many ideological groups of both the left, center and right, have organized PAC’s to help elect candidates they support and to defeat candidates they oppose.

RAPAC is the REALTORS® of Arizona Political Action Committee. RAPAC coordinates contributions from thousands of REALTORS® throughout the state. With these funds, they support candidates of both parties seeking office in the Arizona State Legislature.
© The Arizona Association of REALTORS®

