

The anatomy of influence: Government unions in Illinois

David Giuliani | Government reform analyst

Chris Andriesen | Project manager

TABLE OF CONTENTS

Overall union membership

Employment and union membership in Illinois.....6

Overall employment, public sector vs. private sector.....8

Union profiles

Illinois Education Association..... 10

Illinois Federation of Teachers..... 12

American Federation of State, County and
Municipal Employees Council 31..... 14

Service Employees International Union 16

Union spending

Partisan breakdown20

Largest beneficiaries.....22

99th General Assembly29

INTRODUCTION

In 24 states, employees of a unionized workplace can decide for themselves whether they want to join and financially support a union. In Wisconsin, this choice is extended to employees of state government. But not in Illinois; almost all government workers – including teachers, police officers and those who serve in state government – are required to pay money to a union to keep their jobs.

Because of this, government unions in Illinois have long been powerful in state politics, with the major government unions donating tens of millions of dollars to political campaigns. Since 2002, Illinois' five major government unions have spent more than \$46 million on direct political contributions alone.

"The anatomy of influence: Government unions in Illinois" takes a close look at unions' political spending and the influence afforded to government unions as a result. This analysis offers an unprecedented review of the political donations to the current Illinois General Assembly, as well as top recipients of union political giving since 2002. It also highlights how profitable the business of forced unionization can be for those who run the unions by listing a sampling of the highest-compensated employees for the state's major government unions: the Illinois Education Association; Illinois Federation of Teachers; American Federation of State, County and Municipal Employees Council 31; and Service Employees International Union.

This book also reports how unions spend the money collected from mandatory dues, according to the unions' own filings with the federal government. In the state's largest teachers union, the Illinois Education Association or IEA, only 26 cents out of every \$1 in union dues is actually spent on the union's stated reason for existence: representation of workers. The rest of the union's dues and fees revenue went mainly toward overhead, administration and political activities. Other unions also fail to spend the majority of dues money on actual representation – which is supposed to be unions' key function. At both the IEA and the Illinois Federation of Teachers or IFT, the top 20 highest-paid employees all are paid salaries of more than \$100,000 annually. Cinda Klickna, head of the IEA, pulls in \$235,404 annually.

In addition to salaries, money spent on politics makes up another big chunk of union spending. The Illinois Policy Institute reviewed campaign-finance reports from 2002 to 2014 and found the five major government unions in Illinois spent a combined \$46 million in political campaigns in that time. That number offers just a glimpse of union political spending, as it does not include donations by local chapters of government unions.

While the vast majority of government-union political spending goes to Democrats, the review of campaign spending since 2002 showed that Republicans received nearly 17 percent of the unions' campaign spending during that time. Former Gov. Pat Quinn, a Democrat, sat atop the heap, with \$11.1 million in union donations, including nearly \$8 million from the Service Employees International Union.

This book illustrates how the five main government unions in the state really spend their money, based on their own self-reporting to the state and federal government. It should serve as a tool not only to help public employees understand whether they are getting their money's worth, but also for the public at large to better understand how some of the strongest forces in Illinois politics get their power.

EMPLOYMENT AND UNION MEMBERSHIP IN ILLINOIS

Over the past three decades, union membership within the private sector has decreased significantly. Meanwhile, government-union membership in Illinois has boomed since the 1980s.

In 1983, membership in private-sector unions in Illinois totaled 795,770. By 2014, membership in private unions had fallen to 434,908.

Conversely, while government-union membership in Illinois was just 267,984 in 1983, by 2014 government unions saw their ranks grow to 394,848.

Graph 1: Illinois private, public union membership: 1983-2014

Graph 2: Total union membership, public and private, 1983-2014

OVERALL EMPLOYMENT, PUBLIC SECTOR VS. PRIVATE SECTOR

The trend of total employment in Illinois largely mirrors the private sector, which drives the economy. In the past several years, total employment has started leveling off.

Graph 3: Illinois employment, public and private: 1983-2013

Source: Union Membership and Coverage Database, www.unionstats.com

Private-sector employment in Illinois has increased by about 30 percent since 1983. Illinois has seen rapid expansions in private-sector employment, followed by declines since the 1990s. Before 1999, every time Illinois suffered through a recession the state ultimately worked its way back to net jobs creation. The same isn't true any longer – Illinois never fully recovered from the dot-com and 2008 recessions.

Graph 4: Illinois private employment: 1983-2013

Public sector employment in Illinois has risen by 18 percent since 1983. It has dropped by 3 percent since the economy crashed in 2008.

Graph 5: Illinois public employment: 1983-2013

ILLINOIS EDUCATION ASSOCIATION

What is it?

The Illinois Education Association, or IEA is the union to which many of the state's K-12 educators, and other public-school educators, belong. It is a state branch of a national union that caters to education professionals. The parent union to the IEA is the National Education Association, which provides national guidance for the union's affiliates and is primarily responsible for lobbying the federal government. Beneath the IEA are multiple local unions, which are responsible for representing teachers and other staff at the district level.

Who does the IEA represent?

Its more than 133,000 members include teachers, college faculty and staff, and school support staff at public schools in Illinois.

How does IEA spend dues money?

- Only 26 cents out of every \$1 in union dues is used to represent members. Meanwhile, the IEA spent 44 cents out of every \$1 on overhead costs, 26 cents on administration and 3 cents on political activities.
- In 2014, the IEA spent \$692,203 on hotels and \$213,118 on consultants.

FUNCTIONAL SPENDING	
Representation	26.4¢
Political	2.9¢
Contributions, gifts and grants	1.2¢
Overhead	43.9¢
Administrative	25.6¢

TOP COMPENSATED IEA OFFICIALS:

Cinda Klickna, president	\$235,404
Audrey Soglin, executive director	\$213,980
Timothy Crawford, director-program development	\$197,448
Brian Booth, coordinator	\$193,321
Anthony Jeffries, director-field services	\$187,873
James Reed, director-government relations	\$187,579
Kathleen Griffin, vice president	\$184,924
Michael Lamb, coordinator	\$183,287
Albert Llorens, secretary-treasurer	\$181,747
Hugh McBarron, director-communications	\$180,987
Mary Morris, director-educational innovation	\$180,345
Mitchell Roth, director-legal services	\$178,704
Paul Klenck, attorney	\$174,892
Oliver Jones, coordinator	\$169,667
James Dykehouse, UniServ director	\$158,471
Lawrence Frank, research specialist	\$156,688
Amy Kunz, UniServ director	\$156,177
Donna Masterson, UniServ director	\$155,778
David Vitoff, organizer	\$152,782
Michael Tuchmann, computer specialist	\$152,156

Source: 2014 LM-2 report filed with the U.S. Department of Labor,
Office of Labor Management Standards

ILLINOIS FEDERATION OF TEACHERS

What is it?

The Illinois Federation of Teachers, or IFT, is an affiliate of the national American Federation of Teachers. It is the second-most prominent union for educators at public schools in Illinois. It has multiple local affiliates, including the powerful Chicago Teachers Union.

Who does the IFT represent?

Its more than 81,000 members include teachers, college faculty and staff, and school support staff at public schools in Illinois.

How does IFT spend dues money?

- Representation takes up about 60 cents of every \$1 of IFT union dues, with 22 cents spent on administration, 12 cents spent on overhead and 6 cents spent on political activities.
- In 2013, the union spent \$348,958 on hotels, \$104,886 on consultants and \$195,854 on attorneys.

FUNCTIONAL SPENDING	
Representation	59.6c
Political	6.0c
Contributions, gifts and grants	0.2c
Overhead	12.2c
Administrative	22.1c

TOP COMPENSATED IFT OFFICIALS:

Dan Montgomery, president / ceo	\$212,513
Lee R. Wilson Jr., administrator-field	\$199,547
David W. Richmond, administrator-operations	\$191,998
Robert A. Shaevel, research	\$191,659
Ava C. Harston, ed issues	\$188,392
Marietta L. Miller, field service	\$184,288
Terry M. Reed, field service	\$179,803
Sharon Teefey, ed issues	\$179,367
Toby Trimmer, administrator-legislative	\$168,625
Aviva Bowen, administrator-communications	\$160,817
Jonathon Nadler, field service	\$158,590
Amy L. Excell, communications	\$157,208
David C. Comerford, legislative director	\$157,083
Thomas E. Smith Jr., field service	\$156,425
Keith Griffith, field service	\$153,126
Kathy Shaevel, ed issues	\$152,674
Arnavaz Mistry-Mujthaba, field service	\$151,596
Nicholas Yelverton, legislative director	\$149,983
Michelle S. Federici, legislative director	\$149,023
Lorenzo McDonald, organizer	\$148,431
Deneen Pajeau, field service	\$148,391
Laura Aerne, field service	\$148,241
John C. Little, field service	\$147,470
Lisa Uphoff, field service	\$145,911
Todd M. Stachowiak, field service	\$145,297

*Source: 2013 LM-2 report filed with the U.S. Department of Labor,
Office of Labor Management Standards*

AMERICAN FEDERATION OF STATE, COUNTY AND MUNICIPAL EMPLOYEES COUNCIL 31

What is it?

The American Federation of State, County and Municipal Employees Council 31 is the dominant public employee union for employees of state workers. It represents several bargaining groups of state-government employees.

Who does AFSCME Council 31 represent?

The union has more than 75,000 members, according to its website. The union is the main labor organization for state employees.

How does AFSCME Council 31 spend dues money?

- AFSCME spent 51 cents of every \$1 in union dues on representation, 28 cents on overhead, 13 cents on administration and 5 cents on political activities.
- In 2013, the union spent \$463,943 on hotels, \$107,059 on consultants and \$654,295 on attorneys.
- In 2013, AFSCME reported spending \$31,972 at its “holiday party” for staff and directors. The spending included hotels rooms and other party expenses.

FUNCTIONAL SPENDING

Representation	51.1c
Political	5.3c
Contributions, gifts and grants	2.9c
Overhead	27.8c
Administrative	12.8c

STAFF WAGES

Employees	136
Avg. wage	\$67,111

Representation	62.3%
Political	7.4%
Contributions, gifts and grants	0.1%
Overhead	15.6%
Administrative	14.5%

TOP COMPENSATED AFSCME OFFICIALS:

Henry Bayer, executive director	\$166,017
Roberta Lynch, deputy director	\$140,834
Eddie Caumiant, regional director	\$135,230
Mike Newman, associate director	\$128,313
Claudia Roberson, associate director	\$124,122
Tracey Abman, director of organizing	\$118,688
Tom Edstrom, supervising counsel	\$118,157
Larry Spivack, regional director	\$117,240
Joe Bella, regional director	\$114,895
John Cameron, director-political and community relations	\$112,314
Billy Brown, regional director	\$111,505
Nefertiti Smith, regional director	\$109,536
Cathy Struzynski, legal counsel	\$109,337
Kent Beauchamp, regional director	\$109,200
Anders Lindall, public affairs director	\$106,686
Jeff Bigelow, regional director	\$106,600
Abigail Davis, senior organizer	\$103,846
Sue Osthus, legal counsel	\$103,261
Joseph Pluger, staff representative	\$101,487
Douglas Woodson, campaign coordinator	\$100,934

*Source: 2013 LM-2 report filed with the U.S. Department of Labor,
Office of Labor Management Standards*

SERVICE EMPLOYEES INTERNATIONAL UNION

What is it?

The Service Employees International Union, or SEIU, Illinois Leadership Council has a number of affiliates in Illinois. The biggest are SEIU Healthcare (more than 57,000 members), Local 1 (about 46,000) and Local 73 (about 22,000).

Who does SEIU represent?

The union represents state workers such as janitors, security officers, doormen and window washers; employees working for the city of Chicago, Cook County, downstate offices of the secretary of state, higher education, cities and schools; and hospital, nursing-home and child care aides, as well as at-home caregivers.

How does SEIU spend dues money?

- The main SEIU locals combined spent 60 cents of every \$1 on representation, 23 cents on overhead, 9 cents on political activities and 6 cents on administration.
- In 2013, SEIU Healthcare spent \$533,218 on hotels, \$330,637 on restaurants and catering, \$345,030 on airlines, \$312,687 on rental cars and \$838,417 on consultants.
- SEIU Healthcare spent \$49,619 on its “membership” Christmas party in December 2013. Among other Christmas party expenses, catering cost \$34,556 and the tab at Binny’s Beverage, a liquor store, amounted to \$6,063, lower than the \$6,859 tab for its party the year before.
- SEIU Healthcare spent \$7,523 for floral arrangers at an event in 2013. The year before, it spent \$6,859 on Christmas decorations for the office.

SEIU LEADERSHIP STATE COUNCIL

FUNCTIONAL SPENDING	
Representation	22.9c
Political	44.2c
Contributions, gifts and grants	27.4c
Overhead	4.8c
Administrative	0.7c

		STAFF WAGES	
Employees	3	Representation	0.0%
Avg. wage	\$69,827	Political	86.6%
		Contributions, gifts and grants	0.0%
		Overhead	6.5%
		Administrative	6.7%

A donut chart illustrating the distribution of staff wages. The chart is divided into five segments: a large light gray segment for 'Political' (86.6%), a dark gray segment for 'Overhead' (6.5%), a black segment for 'Administrative' (6.7%), and two very thin segments for 'Contributions, gifts and grants' (0.0%) and 'Representation' (0.0%).

SEIU HEALTHCARE

FUNCTIONAL SPENDING	
Representation	62.6c
Political	8.3c
Contributions, gifts and grants	1.2c
Overhead	20.5c
Administrative	7.4c

		STAFF WAGES	
Employees	170	Representation	80.3%
Avg. wage	\$45,703	Political	4.2%
		Contributions, gifts and grants	0.0%
		Overhead	8.7%
		Administrative	6.7%

A donut chart illustrating the distribution of staff wages across five categories. The largest portion is Representation at 80.3%, followed by Overhead at 8.7%, Administrative at 6.7%, Political at 4.2%, and Contributions, gifts and grants at 0.0%. The chart is a dark blue ring with segments in lighter shades of blue and grey for the other categories.

SEIU LOCAL 1

FUNCTIONAL SPENDING	
Representation	58.0c
Political	4.9c
Contributions, gifts and grants	2.0c
Overhead	32.1c
Administrative	3.0c

SEIU LOCAL 73

FUNCTIONAL SPENDING	
Representation	69.4c
Political	5.4c
Contributions, gifts and grants	1.2c
Overhead	14.6c
Administrative	9.4c

TOP COMPENSATED SEIU OFFICIALS:

Keith Kelleher, president, SEIU Healthcare	\$176,469
Christine Boardman, president, SEIU 73	\$172,949
William Perkins, legislative director, SEIU 73	\$144,847
Matthew Brandon, secretary-treasurer, SEIU State Council	\$128,610
Myra Glassman, secretary-treasurer, SEIU Healthcare	\$122,728
April Verrett, executive vice president, SEIU Healthcare	\$121,980
Elaine Janus, chief of operations, SEIU Healthcare	\$109,449
Dale Hillier, vice president, SEIU 73	\$108,569
Betty Boles, vice president, SEIU 73	\$107,150
Taalib-Din Ziyad, vice president, SEIU 73	\$103,337
Stephanie Haynes, division director, SEIU Healthcare	\$100,460
Timothy McDonald, vice president, SEIU 73	\$100,307
Maggie Laslo, vice president, SEIU Healthcare	\$98,292
Phillip Martini, vice president, SEIU 73	\$97,792
Tyson Roan, counsel, SEIU 73	\$97,063
Dale Hemberger, downstate political coordinator, SEIU Healthcare	\$96,912
Michael Truppa, communications director, SEIU Healthcare	\$94,840
Susan Matta, general counsel, SEIU 73	\$94,179
Greg Kelley, vice president, SEIU Healthcare	\$92,798
Denise Gaines, Illinois legislative director, SEIU Healthcare	\$91,868

*Source: 2013 LM-2 reports filed with the U.S. Department of Labor,
Office of Labor Management Standards*

GOVERNMENT UNION POLITICAL SPENDING

Since 2002, Democrats have received 82 percent of donations from the five major government unions in Illinois. The Service Employees International Union, or SEIU, gave the biggest proportion of its political money, 97 percent, to Democrats. Former Gov. Pat Quinn was the leader in union donations in this period, receiving \$11.1 million, including nearly \$8 million from the SEIU. The Chicago Teachers Union, or CTU, showered 96 percent of its contributions on Democrats, which isn't surprising given that Chicago is overwhelmingly Democratic. Republicans, who received 17 percent of unions' contributions, took more than a third of all political donations from the Illinois Education Association, or IEA. The other major teachers union, the Illinois Federation of Teachers, or IFT, gave 14 percent of its political money to Republicans.

Union political contributions to candidates, 2002-2014 – partisan breakdown

Republican	\$879,785	15%
Democrat	\$4,947,204	85%

Independent	\$5,000	>1%
Republican	\$6,129,975	38%
Democrat	\$9,868,013	62%

Union political contributions to candidates, 2002-2014 – partisan breakdown

Source: Illinois State Board of Elections

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
1. Pat Quinn							
	\$715,110	\$119,200	\$1,319,292	\$996,550	\$7,955,406	\$11,105,558	
2. Rod Blagojevich							
	\$376,000	\$67,500	\$553,171	\$1,182,646	\$1,360,257	\$3,539,574	
3. Lisa Madigan							
	\$207,000	\$144,750	\$569,159	\$382,209	\$314,900	\$1,618,018	
4. Kirk Dillard							
	\$250,850	\$0	\$792,228	\$334,131	\$2,350	\$1,379,559	
5. Dan Hynes							
	\$120,000	\$125,000	\$445,000	\$492,898	\$36,200	\$1,219,098	
6. Michael J. Madigan							
	\$55,200	\$163,000	\$134,300	\$164,000	\$609,145	\$1,125,645	
7. Emil Jones Jr.							
	\$125,000	\$75,500	\$238,500	\$119,900	\$191,000	\$749,900	
8. Thomas L. Kilbride							
	\$100,300	\$0	\$90,000	\$469,061	\$500	\$659,861	
9. Mike Smiddy							
	\$319,654	\$10,000	\$159,600	\$73,000	\$88,685	\$650,939	
10. Gary Forby							
	\$91,250	\$8,750	\$200,659	\$212,381	\$107,382	\$620,423	
11. Michael Frerichs							
	\$138,200	\$14,750	\$138,300	\$202,391	\$78,750	\$572,391	
12. John J. Cullerton							
	\$10,600	\$20,500	\$50,450	\$75,600	\$399,300	\$556,450	
13. Tom Cross							
	\$22,000	\$3,500	\$273,199	\$165,250	\$57,800	\$521,749	
14. Andy Manar							
	\$68,000	\$2,500	\$126,231	\$103,418	\$183,181	\$483,330	
15. Jesse White							
	\$24,500	\$53,000	\$151,900	\$93,000	\$145,200	\$467,600	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
16. David E. Miller							
	\$23,800	\$30,000	\$196,317	\$58,500	\$65,125	\$373,742	
17. Jay Hoffman							
	\$22,750	\$3,250	\$210,400	\$97,903	\$10,507	\$344,810	
18. James F. Clayborne Jr.							
	\$47,300	\$4,000	\$234,938	\$43,092	\$14,500	\$343,830	
19. Angelo "Skip" Saviano							
	\$21,250	\$12,000	\$167,047	\$51,672	\$69,618	\$321,587	
20. Judy Baar Topinka							
	\$156,000	\$0	\$93,003	\$25,250	\$39,875	\$314,128	
21. Dale A. Righter							
	\$250	\$0	\$305,500	\$5,500	\$1,000	\$312,250	
22. John M. Sullivan							
	\$50,950	\$2,950	\$109,000	\$70,503	\$73,045	\$306,449	
23. Michael K. Smith							
	\$4,950	\$3,000	\$152,839	\$72,671	\$64,050	\$297,510	
24. Dan Kotowski							
	\$31,550	\$18,750	\$111,142	\$69,000	\$64,916	\$295,358	
25. Don Harmon							
	\$16,800	\$16,500	\$146,440	\$26,665	\$64,867	\$271,272	
26. Mike Jacobs							
	\$72,300	\$1,500	\$93,000	\$30,572	\$72,026	\$269,398	
27. Will Guzzardi							
	\$62,600	\$19,000	\$65,000	\$51,000	\$67,793	\$265,393	
28. Frank Watson							
	\$3,300	\$500	\$211,000	\$34,650	\$14,000	\$263,450	
29. Terry Link							
	\$23,050	\$10,500	\$117,630	\$73,387	\$28,081	\$252,647	
30. Robin Kelly							
	\$39,000	\$36,500	\$70,557	\$88,825	\$16,360	\$251,242	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
31. Kimberly A. Lightford							
	\$20,800	\$18,000	\$166,930	\$28,000	\$13,950	\$247,680	
32. Brent Hassert							
	\$700	\$0	\$160,933	\$43,053	\$8,800	\$213,486	
33. Sue Scherer							
	\$23,500	\$0	\$137,800	\$10,500	\$36,378	\$208,178	
34. David Koehler							
	\$59,000	\$1,250	\$62,000	\$40,834	\$43,802	\$206,886	
35. Donald L. Moffitt							
	\$21,485	\$3,000	\$164,302	\$4,900	\$12,225	\$205,912	
36. Raymond Poe							
	\$13,850	\$0	\$171,761	\$11,300	\$7,500	\$204,411	
37. Susan Garrett							
	\$17,300	\$15,500	\$78,364	\$63,185	\$24,079	\$198,428	
38. Sidney H. Mathias							
	\$3,350	\$2,000	\$143,314	\$39,157	\$10,500	\$198,321	
39. Roger Eddy							
	\$6,950	\$9,950	\$149,932	\$28,000	\$1,800	\$196,632	
40. Linda Holmes							
	\$18,550	\$2,500	\$100,750	\$38,210	\$26,250	\$186,260	
41. Eddie Winters							
	\$181,835	\$0	\$0	\$0	\$0	\$181,835	
42. Christine Radogno							
	\$8,050	\$0	\$113,242	\$3,500	\$55,000	\$179,792	
43. Daniel V. Beiser							
	\$29,600	\$1,000	\$67,400	\$23,154	\$52,480	\$173,634	
44. William R. Haine							
	\$4,635	\$1,500	\$85,055	\$29,340	\$53,018	\$173,549	
45. Patrick D. Welch							
	\$30,000	\$0	\$40,000	\$72,410	\$30,733	\$173,143	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
46. Michael Noland							
	\$42,250	\$13,750	\$41,400	\$30,072	\$42,599	\$170,071	
47. Paul L. Mangieri							
	\$24,800	\$5,000	\$80,000	\$50,867	\$4,750	\$165,417	
48. Wayne Rosenthal							
	\$23,500	\$0	\$127,476	\$12,050	\$0	\$163,026	
49. Antonio Muñoz							
	\$37,750	\$21,750	\$7,300	\$12,000	\$82,700	\$161,500	
50. Jehan A. Gordon-Booth							
	\$15,000	\$0	\$66,000	\$34,012	\$46,281	\$161,293	
51. David S. Luechtefeld							
	\$11,250	\$0	\$140,471	\$5,150	\$3,250	\$160,121	
52. Toi W. Hutchinson							
	\$45,250	\$7,750	\$45,190	\$18,250	\$39,091	\$155,531	
53. Lou Lang							
	\$12,350	\$13,500	\$38,250	\$15,750	\$74,216	\$154,066	
54. Larry Bomke							
	\$45,625	\$0	\$83,353	\$13,700	\$4,000	\$146,678	
55. Nancy Schiavone							
	\$55,300	\$0	\$0	\$26,000	\$63,322	\$144,622	
56. Al Riley							
	\$31,761	\$13,250	\$70,875	\$19,450	\$9,208	\$144,544	
57. Melinda Bush							
	\$51,250	\$1,000	\$42,500	\$35,243	\$12,425	\$142,418	
58. Kurt Granberg							
	\$2,200	\$4,500	\$70,263	\$56,178	\$7,750	\$140,891	
59. Debbie Halvorson							
	\$0	\$7,300	\$120,000	\$12,800	\$0	\$140,100	
60. Patrick J. Verschoore							
	\$28,900	\$0	\$68,000	\$23,400	\$19,560	\$139,860	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
61. Michelle Mussman							
	\$0	\$3,500	\$60,315	\$34,079	\$36,613	\$134,507	
62. Brandon W. Phelps							
	\$27,050	\$2,000	\$72,500	\$23,357	\$5,500	\$130,407	
63. Jim Watson							
	\$5,500	\$2,300	\$110,323	\$10,100	\$1,790	\$130,013	
64. Sandra Pihos							
	\$900	\$4,250	\$108,800	\$11,300	\$250	\$125,500	
65. Bob Flider							
	\$1,800	\$4,500	\$63,254	\$33,617	\$21,203	\$124,373	
66. Fred Crespo							
	\$6,000	\$7,500	\$76,500	\$21,548	\$12,750	\$124,298	
67. Arthur Wilhelmi							
	\$16,100	\$7,750	\$39,133	\$52,800	\$7,748	\$123,531	
68. Careen M. Gordon							
	\$11,321	\$0	\$38,881	\$44,917	\$26,329	\$121,448	
69. Jennifer Bertino-Tarrant							
	\$16,500	\$1,500	\$47,750	\$40,933	\$14,659	\$121,342	
70. Charles E. Meier							
	\$0	\$0	\$115,500	\$5,500	\$0	\$121,000	
71. Bill Mitchell							
	\$8,900	\$0	\$102,031	\$6,800	\$1,503	\$119,234	
72. Aaron Schock							
	\$12,000	\$0	\$70,000	\$31,874	\$5,000	\$118,874	
73. Jeff Schoenberg							
	\$1,800	\$9,500	\$76,250	\$17,000	\$12,550	\$117,100	
74. Miguel del Valle							
	\$4,550	\$12,450	\$69,500	\$7,500	\$22,890	\$116,890	
75. Paul Froehlich							
	\$25,677	\$2,000	\$61,000	\$11,578	\$15,330	\$115,586	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
76. Sue Myerscough							
	\$10,000	\$0	\$39,767	\$63,813	\$0	\$113,579	
77. Eddie Lee Jackson Sr.							
	\$25,000	\$2,000	\$57,000	\$19,972	\$9,129	\$113,100	
78. Frank J. Mautino							
	\$18,500	\$0	\$35,000	\$26,675	\$30,400	\$110,575	
79. Linda Chapa LaVia							
	\$10,300	\$15,000	\$39,400	\$37,654	\$7,550	\$109,904	
80. Sam Yingling							
	\$7,500	\$0	\$45,000	\$16,305	\$40,747	\$109,552	
81. William Delgado							
	\$9,500	\$18,000	\$55,500	\$11,500	\$13,625	\$108,125	
82. Amy Sue Mertens							
	\$108,000	\$0	\$0	\$0	\$0	\$108,000	
83. Renee Kosel							
	\$1,050	\$2,300	\$97,031	\$7,500	\$0	\$107,881	
84. Maggie Crotty							
	\$16,850	\$9,800	\$39,204	\$17,314	\$21,488	\$104,656	
85. Rudy Lozano							
	\$0	\$6,000	\$0	\$10,000	\$88,147	\$104,147	
86. John O. Jones							
	\$18,500	\$0	\$75,653	\$9,750	\$0	\$103,903	
87. Carol Ronen							
	\$1,500	\$3,000	\$97,000	\$0	\$2,250	\$103,750	
88. John G. Mulroe							
	\$8,000	\$10,250	\$33,000	\$26,000	\$23,633	\$100,883	
89. Ricca Slone							
	\$1,000	\$0	\$31,500	\$45,160	\$23,005	\$100,665	
90. Jerry Mitchell							
	\$2,925	\$2,250	\$80,461	\$12,808	\$1,500	\$99,944	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
91. Adam Brown							
	\$8,000	\$0	\$78,050	\$8,900	\$3,000	\$97,950	
92. Daniel Biss							
	\$20,500	\$6,000	\$31,472	\$19,692	\$20,265	\$97,929	
93. Mark Beaubien							
	\$2,300	\$0	\$88,000	\$5,500	\$1,500	\$97,300	
94. Harry R. Ramey Jr.							
	\$0	\$0	\$84,500	\$12,000	\$0	\$96,500	
95. Elizabeth Coulson							
	\$11,650	\$0	\$67,337	\$6,000	\$10,181	\$95,168	
96. John D. Cavaletto							
	\$26,000	\$0	\$62,000	\$5,650	\$1,500	\$95,150	
97. Terri Bryant							
	\$0	\$0	\$92,000	\$0	\$0	\$92,000	
98. Katherine Cloonen							
	\$26,900	\$750	\$32,500	\$13,627	\$18,000	\$91,777	
99. Deborah Graham							
	\$63,100	\$8,000	\$2,718	\$4,500	\$11,614	\$89,932	
100. Monique D. Davis							
	\$10,650	\$31,250	\$27,705	\$13,600	\$6,600	\$89,805	
101. Dianne McGuire							
	\$2,000	\$0	\$50,939	\$22,857	\$13,456	\$89,251	
102. Dennis M. Reboletti							
	\$2,600	\$0	\$61,000	\$22,000	\$3,550	\$89,150	
103. Charles E. Jefferson							
	\$15,550	\$2,000	\$44,500	\$14,500	\$11,425	\$87,975	
104. Michael Bond							
	\$0	\$5,000	\$29,029	\$48,544	\$5,000	\$87,573	
105. Dan Brady							
	\$250	\$0	\$81,017	\$4,050	\$1,750	\$87,067	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
106. Robert Rita							
	\$11,000	\$7,500	\$10,227	\$20,600	\$35,797	\$85,124	
107. Ruth Munson							
	\$350	\$250	\$63,875	\$14,620	\$5,993	\$85,088	
108. Annazette R. Collins							
	\$2,000	\$14,000	\$15,000	\$22,500	\$31,575	\$85,075	
109. Patrick Keenan-Devlin							
	\$85,069	\$0	\$0	\$0	\$0	\$85,069	
110. William Davis							
	\$8,500	\$6,000	\$44,500	\$18,050	\$7,450	\$84,500	
111. Mike Boland							
	\$7,800	\$4,000	\$0	\$48,100	\$24,555	\$84,455	
112. Kelly M. Cassidy							
	\$22,300	\$2,750	\$23,000	\$7,500	\$27,928	\$83,478	
113. Mattie Hunter							
	\$6,300	\$14,500	\$42,300	\$9,100	\$11,000	\$83,200	
114. Greg Tuite							
	\$11,500	\$0	\$62,500	\$8,450	\$0	\$82,450	
115. André M. Thapedi							
	\$12,000	\$6,750	\$34,250	\$10,500	\$17,864	\$81,364	
116. Marlow H. Colvin							
	\$16,250	\$13,000	\$24,300	\$12,500	\$15,250	\$81,300	
117. Elgie R. Sims Jr.							
	\$29,000	\$5,000	\$29,000	\$12,438	\$5,250	\$80,688	
118. Barbara Flynn Currie							
	\$0	\$26,700	\$23,539	\$12,900	\$16,697	\$79,836	
119. Christian L. Mitchell							
	\$0	\$1,250	\$10,250	\$500	\$67,294	\$79,294	
120. Shelia Simon							
	\$0	\$4,500	\$15,797	\$8,500	\$50,000	\$78,797	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
121. Vicki R. Wright							
	\$0	\$0	\$25,000	\$52,610	\$1,000	\$78,610	
122. Sharyn I. Elman							
	\$5,000	\$2,000	\$0	\$64,298	\$7,252	\$78,550	
123. Carol Ammons							
	\$20,200	\$12,800	\$0	\$12,500	\$32,457	\$77,957	
124. Kenneth Dunkin							
	\$15,000	\$17,500	\$17,000	\$7,500	\$19,238	\$76,238	
125. Suzanne Bassi							
	\$450	\$500	\$64,347	\$9,750	\$1,000	\$76,047	
126. William O'Daniel							
	\$55,500	\$2,500	\$0	\$17,000	\$750	\$75,750	
127. Bill Kilquist							
	\$17,500	\$0	\$0	\$35,594	\$21,500	\$74,594	
128. Jay Travis							
	\$10,700	\$36,416	\$10,400	\$5,000	\$11,910	\$74,426	
129. Steve J. Rauschenberger							
	\$0	\$0	\$66,339	\$4,000	\$4,000	\$74,339	
130. Naomi Jakobsson							
	\$12,550	\$0	\$14,161	\$21,436	\$24,057	\$72,204	
131. Kenny Johnson							
	\$34,600	\$21,660	\$0	\$15,000	\$0	\$71,260	
132. Ann Williams							
	\$3,000	\$8,000	\$17,500	\$16,000	\$26,405	\$70,905	
133. Deborah Conroy							
	\$0	\$1,000	\$10,250	\$38,095	\$20,934	\$70,279	
134. Kathleen A. Ryg							
	\$3,300	\$3,100	\$3,600	\$48,072	\$11,550	\$69,622	
135. Elaine Nekritz							
	\$6,650	\$6,500	\$22,372	\$23,389	\$9,050	\$67,961	

Top 150 recipients of political contributions by government unions, 2002 - 2014

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
136. Dan McCollum							
	\$21,000	\$0	\$22,410	\$0	\$23,042	\$66,452	
137. Lee Daniels							
	\$5,550	\$0	\$53,000	\$5,500	\$1,940	\$65,990	
138. Julie A. Morrison							
	\$3,000	\$500	\$51,000	\$4,574	\$6,687	\$65,762	
139. Natalie A. Manley							
	\$0	\$500	\$0	\$24,003	\$41,200	\$65,703	
140. Calvin Giles							
	\$6,100	\$11,000	\$30,000	\$15,000	\$3,500	\$65,600	
141. Robert W. Pritchard							
	\$4,400	\$1,750	\$53,823	\$3,300	\$2,250	\$65,523	
142. Rosemary E. Mulligan							
	\$350	\$2,500	\$45,000	\$8,737	\$8,250	\$64,837	
143. Dan Reitz							
	\$6,100	\$1,000	\$41,000	\$11,600	\$4,862	\$64,562	
144. Pamela J. Althoff							
	\$500	\$0	\$58,496	\$0	\$5,250	\$64,246	
145. David Reis							
	\$2,500	\$0	\$60,500	\$0	\$750	\$63,750	
146. Ron Stephens							
	\$1,350	\$0	\$62,250	\$0	\$0	\$63,600	
147. Bill Grunloh							
	\$700	\$0	\$40,000	\$15,991	\$6,736	\$63,427	
148. Sandy Cole							
	\$11,500	\$0	\$49,171	\$2,250	\$0	\$62,921	
149. Adam Johnson							
	\$5,000	\$0	\$52,600	\$5,000	\$0	\$62,600	
150. Bradley Burzynski							
	\$300	\$0	\$62,000	\$0	\$0	\$62,300	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Michael J. Madigan						District: 22	
	\$55,200	\$163,000	\$134,300	\$164,000	\$609,145	\$1,125,645	
State Rep. Mike Smiddy						District: 71	
	\$319,654	\$10,000	\$159,600	\$73,000	\$88,685	\$650,939	
State Sen. Gary Forby						District: 59	
	\$91,250	\$8,750	\$200,659	\$212,381	\$107,382	\$620,423	
State Sen. John J. Cullerton						District: 6	
	\$10,600	\$20,500	\$50,450	\$75,600	\$399,300	\$556,450	
State Sen. Andy Manar						District: 48	
	\$68,000	\$2,500	\$126,231	\$103,418	\$183,181	\$483,330	
State Rep. Jay Hoffman						District: 113	
	\$22,750	\$3,250	\$210,400	\$97,903	\$10,507	\$344,810	
State Sen. James F. Clayborne, Jr.						District: 57	
	\$47,300	\$4,000	\$234,938	\$43,092	\$14,500	\$343,830	
State Sen. Dale A. Righter						District: 55	
	\$250	\$0	\$305,500	\$5,500	\$1,000	\$312,250	
State Sen. John M. Sullivan						District: 47	
	\$50,950	\$2,950	\$109,000	\$70,503	\$73,045	\$306,449	
State Sen. Dan Kotowski						District: 28	
	\$31,550	\$18,750	\$111,142	\$69,000	\$64,916	\$295,358	
State Sen. Don Harmon						District: 39	
	\$16,800	\$16,500	\$146,440	\$26,665	\$64,867	\$271,272	
State Rep. Will Guzzardi						District: 39	
	\$62,600	\$19,000	\$65,000	\$51,000	\$67,793	\$265,393	
State Sen. Terry Link						District: 30	
	\$23,050	\$10,500	\$117,630	\$73,387	\$28,081	\$252,647	
State Sen. Kimberly A. Lightford						District: 4	
	\$20,800	\$18,000	\$166,930	\$28,000	\$13,950	\$247,680	
State Rep. Sue Scherer						District: 96	
	\$23,500	\$0	\$137,800	\$10,500	\$36,378	\$208,178	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Sen. David Koehler						District: 46	
	\$59,000	\$1,250	\$62,000	\$40,834	\$43,802	\$206,886	
State Rep. Donald L. Moffitt						District: 74	
	\$21,485	\$3,000	\$164,302	\$4,900	\$12,225	\$205,912	
State Rep. Raymond Poe						District: 99	
	\$13,850	\$0	\$171,761	\$11,300	\$7,500	\$204,411	
State Sen. Linda Holmes						District: 42	
	\$18,550	\$2,500	\$100,750	\$38,210	\$26,250	\$186,260	
State Sen. Christine Radogno						District: 41	
	\$8,050	\$0	\$113,242	\$3,500	\$55,000	\$179,792	
State Rep. Daniel V. Beiser						District: 111	
	\$29,600	\$1,000	\$67,400	\$23,154	\$52,480	\$173,634	
State Sen. William R. Haine						District: 56	
	\$4,635	\$1,500	\$85,055	\$29,340	\$53,018	\$173,549	
State Sen. Michael Noland						District: 22	
	\$42,250	\$13,750	\$41,400	\$30,072	\$42,599	\$170,071	
State Sen. Antonio Muñoz						District: 1	
	\$37,750	\$21,750	\$7,300	\$12,000	\$82,700	\$161,500	
State Rep. Jehan A. Gordon-Booth						District: 92	
	\$15,000	\$0	\$66,000	\$34,012	\$46,281	\$161,293	
State Sen. David S. Luechtefeld						District: 58	
	\$11,250	\$0	\$140,471	\$5,150	\$3,250	\$160,121	
State Sen. Toi W. Hutchinson						District: 40	
	\$45,250	\$7,750	\$45,190	\$18,250	\$39,091	\$155,531	
State Rep. Lou Lang						District: 16	
	\$12,350	\$13,500	\$38,250	\$15,750	\$74,216	\$154,066	
State Rep. Al Riley						District: 38	
	\$31,761	\$13,250	\$70,875	\$19,450	\$9,208	\$144,544	
State Sen. Melinda Bush						District: 31	
	\$51,250	\$1,000	\$42,500	\$35,243	\$12,425	\$142,418	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Patrick J. Verschoore						District: 72	
	\$28,900	\$0	\$68,000	\$23,400	\$19,560	\$139,860	
State Rep. Michelle Mussman						District: 56	
	\$0	\$3,500	\$60,315	\$34,079	\$36,613	\$134,507	
State Rep. Brandon W. Phelps						District: 118	
	\$27,050	\$2,000	\$72,500	\$23,357	\$5,500	\$130,407	
State Rep. Fred Crespo						District: 44	
	\$6,000	\$7,500	\$76,500	\$21,548	\$12,750	\$124,298	
State Sen. Jennifer Bertino-Tarrant						District: 49	
	\$16,500	\$1,500	\$47,750	\$40,933	\$14,659	\$121,342	
State Rep. Charles E. Meier						District: 108	
	\$0	\$0	\$115,500	\$5,500	\$0	\$121,000	
State Rep. Bill Mitchell						District: 101	
	\$8,900	\$0	\$102,031	\$6,800	\$1,503	\$119,234	
State Rep. Eddie Lee Jackson Sr.						District: 114	
	\$25,000	\$2,000	\$57,000	\$19,972	\$9,129	\$113,100	
State Rep. Frank J. Mautino						District: 76	
	\$18,500	\$0	\$35,000	\$26,675	\$30,400	\$110,575	
State Rep. Linda Chapa LaVia						District: 83	
	\$10,300	\$15,000	\$39,400	\$37,654	\$7,550	\$109,904	
State Rep. Sam Yingling						District: 62	
	\$7,500	\$0	\$45,000	\$16,305	\$40,747	\$109,552	
State Sen. William Delgado						District: 2	
	\$9,500	\$18,000	\$55,500	\$11,500	\$13,625	\$108,125	
State Sen. John G. Mulroe						District: 10	
	\$8,000	\$10,250	\$33,000	\$26,000	\$23,633	\$100,883	
State Rep. Adam Brown						District: 102	
	\$8,000	\$0	\$78,050	\$8,900	\$3,000	\$97,950	
State Sen. Daniel Biss						District: 9	
	\$20,500	\$6,000	\$31,472	\$19,692	\$20,265	\$97,929	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. John D. Cavaletto						District: 107	
	\$26,000	\$0	\$62,000	\$5,650	\$1,500	\$95,150	
State Rep. Terri Bryant						District: 115	
	\$0	\$0	\$92,000	\$0	\$0	\$92,000	
State Rep. Katherine Cloonen						District: 79	
	\$26,900	\$750	\$32,500	\$13,627	\$18,000	\$91,777	
State Rep. Monique D. Davis						District: 27	
	\$10,650	\$31,250	\$27,705	\$13,600	\$6,600	\$89,805	
State Rep. Dan Brady						District: 105	
	\$250	\$0	\$81,017	\$4,050	\$1,750	\$87,067	
State Rep. Robert Rita						District: 28	
	\$11,000	\$7,500	\$10,227	\$20,600	\$35,797	\$85,124	
State Rep. William Davis						District: 30	
	\$8,500	\$6,000	\$44,500	\$18,050	\$7,450	\$84,500	
State Rep. Kelly M. Cassidy						District: 14	
	\$22,300	\$2,750	\$23,000	\$7,500	\$27,928	\$83,478	
State Sen. Mattie Hunter						District: 3	
	\$6,300	\$14,500	\$42,300	\$9,100	\$11,000	\$83,200	
State Rep. André M. Thapedi						District: 32	
	\$12,000	\$6,750	\$34,250	\$10,500	\$17,864	\$81,364	
State Rep. Elgie R. Sims Jr.						District: 34	
	\$29,000	\$5,000	\$29,000	\$12,438	\$5,250	\$80,688	
State Rep. Barbara Flynn Currie						District: 25	
	\$0	\$26,700	\$23,539	\$12,900	\$16,697	\$79,836	
State Rep. Christian L. Mitchell						District: 26	
	\$0	\$1,250	\$10,250	\$500	\$67,294	\$79,294	
State Rep. Carol Ammons						District: 103	
	\$20,200	\$12,800	\$0	\$12,500	\$32,457	\$77,957	
State Rep. Kenneth Dunkin						District: 5	
	\$15,000	\$17,500	\$17,000	\$7,500	\$19,238	\$76,238	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Ann Williams						District: 11	
	\$3,000	\$8,000	\$17,500	\$16,000	\$26,405	\$70,905	
State Rep. Deborah Conroy						District: 46	
	\$0	\$1,000	\$10,250	\$38,095	\$20,934	\$70,279	
State Rep. Elaine Nekritz						District: 57	
	\$6,650	\$6,500	\$22,372	\$23,389	\$9,050	\$67,961	
State Sen. Julie A. Morrison						District: 29	
	\$3,000	\$500	\$51,000	\$4,574	\$6,687	\$65,762	
State Rep. Natalie A. Manley						District: 98	
	\$0	\$500	\$0	\$24,003	\$41,200	\$65,703	
State Rep. Robert W. Pritchard						District: 70	
	\$4,400	\$1,750	\$53,823	\$3,300	\$2,250	\$65,523	
State Sen. Pamela J. Althoff						District: 32	
	\$500	\$0	\$58,496	\$0	\$5,250	\$64,246	
State Rep. David Reis						District: 109	
	\$2,500	\$0	\$60,500	\$0	\$750	\$63,750	
State Rep. Camille Y. Lilly						District: 78	
	\$1,000	\$6,000	\$22,500	\$2,000	\$29,420	\$60,920	
State Sen. Tim Bivins						District: 45	
	\$2,000	\$0	\$41,000	\$16,380	\$0	\$59,380	
State Rep. Sara Feigenholtz						District: 12	
	\$2,950	\$6,250	\$20,500	\$5,200	\$24,250	\$59,150	
State Rep. Robyn Gabel						District: 18	
	\$8,100	\$3,000	\$22,500	\$3,000	\$19,715	\$56,315	
State Sen. Jacqueline Y. Collins						District: 16	
	\$4,300	\$7,500	\$26,000	\$5,000	\$12,750	\$55,550	
State Sen. Wm. Sam McCann						District: 50	
	\$8,000	\$0	\$40,500	\$5,625	\$1,000	\$55,125	
State Rep. Cynthia Soto						District: 4	
	\$6,550	\$15,500	\$9,000	\$8,600	\$14,654	\$54,304	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Sen. Thomas Cullerton						District: 23	
	\$2,000	\$1,000	\$43,990	\$3,000	\$3,500	\$53,490	
State Rep. Jack D. Franks						District: 63	
	\$3,650	\$8,050	\$196	\$29,701	\$11,633	\$53,230	
State Rep. Dwight Kay						District: 112	
	\$0	\$0	\$52,600	\$0	\$0	\$52,600	
State Sen. Steve Stadelman						District: 34	
	\$5,000	\$500	\$24,435	\$9,000	\$13,046	\$51,981	
State Rep. Michael P. McAuliffe						District: 20	
	\$7,150	\$16,250	\$2,933	\$11,825	\$10,250	\$48,408	
State Rep. Elizabeth Hernandez						District: 24	
	\$8,350	\$6,750	\$1,000	\$6,300	\$25,784	\$48,184	
State Rep. Carol A. Sente						District: 59	
	\$0	\$0	\$45,000	\$2,500	\$0	\$47,500	
State Rep. Martin J. Moylan						District: 55	
	\$1,000	\$0	\$5,000	\$20,000	\$20,815	\$46,815	
State Sen. Heather A. Steans						District: 7	
	\$7,000	\$0	\$10,700	\$5,500	\$23,548	\$46,748	
State Rep. Esther Golar						District: 6	
	\$1,800	\$13,000	\$1,500	\$7,500	\$21,398	\$45,198	
State Sen. Pat McGuire						District: 43	
	\$4,350	\$1,000	\$10,000	\$27,305	\$2,500	\$45,155	
State Rep. Robert F. Martwick						District: 19	
	\$4,300	\$3,000	\$24,000	\$12,500	\$1,000	\$44,800	
State Sen. Kwame Raoul						District: 13	
	\$9,300	\$5,000	\$2,750	\$12,950	\$14,100	\$44,100	
State Rep. Laura Fine						District: 17	
	\$2,000	\$5,000	\$22,000	\$4,622	\$6,750	\$40,372	
State Sen. Martin A. Sandoval						District: 11	
	\$6,300	\$11,200	\$0	\$10,000	\$12,750	\$40,250	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Sen. Bill Cunningham						District: 18	
	\$11,000	\$8,950	\$9,250	\$4,000	\$6,471	\$39,671	
State Sen. Donne E. Trotter						District: 17	
	\$11,950	\$7,000	\$0	\$1,000	\$18,900	\$38,850	
State Sen. Ira I. Silverstein						District: 8	
	\$7,600	\$7,500	\$1,000	\$9,000	\$13,500	\$38,600	
State Rep. Scott Drury						District: 58	
	\$0	\$0	\$30,550	\$0	\$5,750	\$36,300	
State Rep. Edward J. Acevedo						District: 2	
	\$9,400	\$9,250	\$0	\$6,000	\$10,950	\$35,600	
State Rep. John E. Bradley						District: 117	
	\$4,050	\$0	\$17,000	\$8,320	\$4,500	\$33,870	
State Sen. Iris Y. Martinez						District: 20	
	\$4,900	\$0	\$6,000	\$10,800	\$11,409	\$33,109	
State Rep. Stephanie A. Kifowit						District: 84	
	\$250	\$0	\$0	\$250	\$30,347	\$30,847	
State Rep. Chad Hays						District: 104	
	\$500	\$0	\$28,150	\$2,000	\$0	\$30,650	
State Rep. Rita Mayfield						District: 60	
	\$11,500	\$4,500	\$0	\$4,000	\$10,000	\$30,000	
State Rep. Michael Unes						District: 91	
	\$4,500	\$0	\$20,000	\$3,700	\$0	\$28,200	
State Sen. Chapin Rose						District: 51	
	\$600	\$0	\$20,000	\$6,500	\$300	\$27,400	
State Rep. John D'Amico						District: 15	
	\$2,450	\$4,000	\$5,000	\$7,000	\$6,750	\$25,200	
State Rep. Mike Fortner						District: 49	
	\$1,000	\$0	\$23,000	\$500	\$0	\$24,500	
State Rep. Greg Harris						District: 13	
	\$3,150	\$3,500	\$0	\$2,000	\$15,000	\$23,650	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Michael W. Tryon						District: 66	
	\$0	\$0	\$23,500	\$0	\$0	\$23,500	
State Rep. Norine Hammond						District: 93	
	\$3,000	\$0	\$15,200	\$3,050	\$1,000	\$22,250	
State Rep. David R. Leitch						District: 73	
	\$0	\$0	\$19,500	\$1,000	\$300	\$20,800	
State Rep. C.D. Davidsmeyer						District: 100	
	\$3,600	\$0	\$15,250	\$1,600	\$0	\$20,450	
State Sen. Emil Jones, III						District: 14	
	\$4,000	\$1,000	\$7,000	\$3,500	\$3,750	\$19,250	
State Rep. La Shawn K. Ford						District: 8	
	\$350	\$10,000	\$200	\$2,500	\$6,000	\$19,050	
State Rep. Daniel J. Burke						District: 1	
	\$4,050	\$4,000	\$1,000	\$4,800	\$4,000	\$17,850	
State Rep. Mary E. Flowers						District: 31	
	\$4,800	\$1,500	\$0	\$2,000	\$9,500	\$17,800	
State Sen. William E. Brady						District: 44	
	\$0	\$0	\$17,000	\$0	\$0	\$17,000	
State Sen. Michael E. Hastings						District: 19	
	\$1,000	\$3,000	\$200	\$11,500	\$1,000	\$16,700	
State Rep. Rich Brauer						District: 87	
	\$2,800	\$750	\$0	\$9,150	\$3,550	\$16,250	
State Rep. Frances Ann Hurley						District: 35	
	\$500	\$500	\$5,000	\$2,680	\$7,250	\$15,930	
State Rep. Anna Moeller						District: 43	
	\$1,500	\$0	\$10,000	\$2,800	\$1,500	\$15,800	
State Rep. Arthur Turner II						District: 9	
	\$1,750	\$7,750	\$0	\$2,500	\$3,500	\$15,500	
State Rep. Emanuel Chris Welch						District: 7	
	\$2,500	\$3,850	\$0	\$1,500	\$7,490	\$15,340	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Sen. Napoleon Harris, III						District: 15	
	\$3,500	\$5,000	\$0	\$1,000	\$4,200	\$13,700	
State Rep. Jerry F. Costello, II						District: 116	
	\$7,000	\$300	\$0	\$4,500	\$1,000	\$12,800	
State Rep. Anthony DeLuca						District: 80	
	\$5,000	\$1,000	\$0	\$3,750	\$3,000	\$12,750	
State Rep. Keith P. Sommer						District: 88	
	\$0	\$0	\$12,000	\$0	\$0	\$12,000	
State Rep. Lawrence M. Walsh, Jr.						District: 86	
	\$2,500	\$0	\$0	\$8,210	\$1,000	\$11,710	
State Rep. Emily McAsey						District: 85	
	\$10,000	\$500	\$300	\$0	\$0	\$10,800	
State Rep. Kelly Burke						District: 36	
	\$1,000	\$3,500	\$1,000	\$4,500	\$500	\$10,500	
State Rep. Michael J. Zalewski						District: 23	
	\$500	\$2,000	\$1,000	\$2,000	\$3,750	\$9,250	
State Rep. Jim Durkin						District: 82	
	\$0	\$0	\$250	\$2,500	\$5,000	\$7,750	
State Rep. Ed Sullivan						District: 51	
	\$0	\$0	\$0	\$6,500	\$500	\$7,000	
State Rep. Thaddeus Jones						District: 29	
	\$0	\$1,000	\$2,950	\$500	\$2,500	\$6,950	
State Sen. Patricia Van Pelt						District: 5	
	\$0	\$1,300	\$0	\$0	\$5,500	\$6,800	
State Rep. John M. Cabello						District: 68	
	\$1,000	\$0	\$5,250	\$500	\$0	\$6,750	
State Rep. Luis Arroyo						District: 3	
	\$2,150	\$0	\$0	\$1,000	\$2,500	\$5,650	
State Rep. Marcus C. Evans, Jr.						District: 33	
	\$0	\$1,000	\$1,300	\$500	\$2,250	\$5,050	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Randy Frese						District: 94	
	\$0	\$0	\$5,000	\$0	\$0	\$5,000	
State Sen. Dave Syverson						District: 35	
	\$0	\$0	\$0	\$0	\$4,550	\$4,550	
State Rep. Pamela Reaves-Harris						District: 10	
	\$3,500	\$0	\$0	\$0	\$0	\$3,500	
State Sen. Steven M. Landek						District: 12	
	\$2,000	\$0	\$0	\$0	\$1,500	\$3,500	
State Sen. Jason A. Barickman						District: 53	
	\$0	\$0	\$250	\$2,750	\$0	\$3,000	
State Rep. Kathleen Willis						District: 77	
	\$0	\$0	\$250	\$500	\$1,000	\$1,750	
State Rep. Jaime M. Andrade, Jr.						District: 40	
	\$0	\$200	\$0	\$0	\$1,000	\$1,200	
State Rep. Tom Demmer						District: 90	
	\$0	\$0	\$0	\$0	\$1,000	\$1,000	
State Rep. Ron Sandack						District: 81	
	\$0	\$500	\$0	\$0	\$500	\$1,000	
State Rep. Barbara Wheeler						District: 64	
	\$0	\$0	\$0	\$0	\$1,000	\$1,000	
State Rep. Litesa E. Wallace						District: 67	
	\$0	\$0	\$0	\$1,000	\$0	\$1,000	
State Rep. Patricia R. Bellock						District: 47	
	\$700	\$0	\$0	\$0	\$300	\$1,000	
State Sen. Sue Rezin						District: 38	
	\$0	\$0	\$0	\$1,000	\$0	\$1,000	
State Rep. Silvana Tabares						District: 21	
	\$0	\$0	\$0	\$0	\$500	\$500	
State Sen. Chris Nybo						District: 24	
	\$0	\$0	\$0	\$500	\$0	\$500	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Sen. Kyle McCarter						District: 54	
	\$0	\$0	\$300	\$0	\$0	\$300	
State Rep. Joe Sosnowski						District: 69	
	\$250	\$0	\$0	\$0	\$0	\$250	
State Rep. John D. Anthony						District: 75	
	\$0	\$0	\$0	\$200	\$0	\$200	
State Rep. Brian W. Stewart						District: 89	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Christine Winger						District: 45	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Dan Duffy						District: 26	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Darin M. LaHood						District: 37	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. David Harris						District: 53	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. David McSweeney						District: 52	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Grant Wehrli						District: 41	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Jeanne M Ives						District: 42	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Jim Oberweis						District: 25	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Karen McConnaughay						District: 33	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Keith Wheeler						District: 50	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Margo McDermid						District: 37	
	\$0	\$0	\$0	\$0	\$0	\$0	

2002 - 2014 political contributions from government unions to members of 99th General Assembly

	AFSCME	CTU	IEA	IFT-AFT	SEIU	TOTAL	
State Rep. Mark Batnick						District: 97	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Matt Murphy						District: 27	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Michael Connelly						District: 21	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Neil Anderson						District: 36	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Peter Breen						District: 48	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Reginald Phillips						District: 110	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Sen. Scott M. Bennett						District: 52	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Sheri L. Jesiel						District: 61	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Steven Andersson						District: 65	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Thomas Bennett						District: 106	
	\$0	\$0	\$0	\$0	\$0	\$0	
State Rep. Thomas Morrison						District: 54	
	\$0	\$0	\$0	\$0	\$0	\$0	

GUARANTEE OF QUALITY SCHOLARSHIP

The Illinois Policy Institute is committed to delivering the highest quality and most reliable research on matters of public policy.

The Institute guarantees that all original factual data (including studies, viewpoints, reports, brochures and videos) are true and correct, and that information attributed to other sources is accurately represented.

The Institute encourages rigorous critique of its research. If the accuracy of any material fact or reference to an independent source is questioned and brought to the Institute's attention in writing with supporting evidence, the Institute will respond. If an error exists, it will be corrected in subsequent distributions. This constitutes the complete and final remedy under this guarantee.

