

A Citizen's Guide to Michigan Campaign Finance
2012

Descending into Dark Money


The Michigan Campaign Finance Network is a nonprofit, nonpartisan organization that conducts research and provides public education on money in Michigan politics.

Board of Directors

John R. Chamberlin
Eva Garza Dewaelsche
Jan C. Dolan
Patricia L. Donath
John M. Koval
H. Lynn Jondahl
John P. Mayer
Alma Wheeler Smith

Rich Robinson, Executive Director

© June 2013 by Michigan Campaign Finance Network
Data and information may be used for public education with attribution.

This report was researched and written by Rich Robinson.

The work of the Michigan Campaign Finance Network is sustained by voluntary contributions from concerned Michigan citizens and the generous support of the Joyce Foundation of Chicago.
This project was made possible by the Joyce Foundation.

Michigan Campaign Finance Network
600 W. St. Joseph, Ste. 3G, Lansing, MI 48933
Phone: (517) 482-7198 | Email: mcfn@mcfn.org | Web: www.mcfn.org

Table of Contents

Forward	3	Michigan Senate	22
Federal Overview	4	Table 14. Fundraising by Michigan Senators' Candidate Committees, 2011-2012	
Table 1. Summary of Federal Campaign Finances, 2004-2012		Constitutional Executives / 527 Committees.....	23
Michigan Presidential	6	Table 15. Fundraising by Michigan Constitutional Executives' Candidate Committees, 2011-2012; Table 16. Fundraising by Michigan Constitutional Executives' 527 Committees	
Table 2. Michigan Presidential Primary Television Advertising, February 2012; Table 3. Michigan Presidential Television Advertising, 2012		Political Parties' State Accounts.....	24
U.S. House of Representatives - Michigan.....	8	Table 17. Michigan Republican Party State Account Campaign Finance Summary, 2008-2012; Table 18. Michigan Democratic Party State Account Campaign Finance Summary, 2008-2012	
Table 4. Michigan U.S. House General Election Candidates' Fundraising, 2012 Cycle; Table 5. Major Independent Spenders in Michigan's 1st Congressional District, 2012		Political Action Committees.....	26
U.S. Senate - Michigan	11	Table 19. Top 150 Michigan PACs, 2011-2012	
Table 6. Michigan U.S. Senate General Election Candidates' Fundraising; Table 7. Independent Spending in Michigan's U.S. Senate General Election, 2012		Michigan Supreme Court	31
State Overview	12	Table 20. Michigan Supreme Court Campaign Finance Summary 2000-2012; Table 21. Michigan Supreme Court Candidates' Campaign Finance Summary, 2012; Table 22. Reported Supreme Court Independent Expenditures, 2012; Table 23. Unreported Supreme Court Television Issue Advertising, 2012	
Table 8. Summary of Michigan State Campaign Finances, 2012 Cycle		Court of Appeals.....	34
Ballot Committees	14	Circuit, District, Probate Courts	35
Table 9 Summary of Funds Raised by 2012 Michigan Ballot Committees		Table 24. Summary of Circuit, District and Probate Court Campaigns, 2012; Table 25. Oakland Co. 6th Circuit Court Candidates' Campaign Finance Summary, 2012; Table 26. 6th Circuit Court Reported Independent Expenditures, 2012; Table 27. 6th Circuit Court Unreported TV Issue Advertising	
Michigan House of Representatives.....	17	End the Issue Ad Deception.....	37
Table 10. Statistical Profile of Michigan House Campaigns, 2012; Table 11. Most Expensive Michigan House Campaigns, 2012 Cycle; Table 12. Issue Advertising In Michigan House Campaigns, 2012 Cycle			
Education Boards	20		
Table 13. Campaign Finance Summary for Candidates for State Education Boards, 2012			

Appendices

Appendix A. List of Top Independent Spenders in Federal Campaigns, 2012 Cycle	39
Appendix B. Top Contributors to 2012 Ballot Committees.....	40
Appendix C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle	48
Appendix D. Top Contributors to Winning Michigan House Candidates, 2012 Cycle.....	54
Appendix E. Top Contributors to Winning Education Board Candidates, 2012 Cycle.....	73
Appendix F. Top Contributors to Michigan Senators, 2011-2012.....	75
Appendix G. Top Contributors to Michigan Constitutional Executives, 2011-2012.....	80
Appendix H. Contributors to Constitutional Executives' 527 Committees, 2011-2012.....	82
Appendix I. Top Contributors to Michigan Political Parties' State Committees, 2012 Cycle	84
Appendix J. Michigan Officeholders' Leadership PACs, 2012 Cycle	86
Appendix K. Top Contributors to Largest Officeholders' Leadership PACs, 2012 Cycle	89
Appendix L. Top Contributors to Legislative Caucuses' PACs, 2012 Cycle.....	92
Appendix M. Top Contributors to Winning Michigan Supreme Court Candidates, 2012 Cycle.....	94
Appendix N. Contested Circuit Court Campaign Finance Summaries, 2012 Cycle	96
Appendix O. Contested District Court Campaign Finance Summaries, 2012 Cycle	99
Appendix P. Contested Probate Court Campaign Finance Summaries, 2012 Cycle	101
Appendix Q. Top Individual Contributors to Michigan Political Committees, 2012 Cycle.....	103

Forward

This is the seventh in the biennial series of *Citizen's Guides to Michigan Campaign Finance*. The *Citizen's Guide* is a data book that is designed to be a quick reference on Michigan political campaigns and the principal donors to officeholders, officeholders' PACs and the political parties. The emphasis is on state campaigns, as opposed to federal, because there are excellent online resources available about federal campaigns, but no other comprehensive information products about Michigan state campaigns.

Since the Supreme Court of the United States published its opinion in *Citizens United v. Federal Election Commission*, there has been increased public attention on political spending that cannot be traced to its sources. The reader is advised to bear in mind that unaccountable spending in Michigan state campaigns is proportionally much greater than it is in federal campaigns, and such spending in Michigan state campaigns predates *Citizens United* by a decade. Since 2000, the Michigan Campaign Finance Network has compiled records of more than \$88 million in candidate-focused television ads that were not reported to the Michigan Bureau of Elections. Such unreported spending has become a major feature of every hotly contested Michigan state election.

We hope this *Citizen's Guide* will help you to better understand political and policy processes in Michigan, and that it will enable you to be more effective in exercising your civic responsibility of government oversight.

Federal Overview

The 2012 federal election was largely a *status quo* election. President Barack Obama won reelection, although his popular vote and Electoral College margins were narrower than 2008. In 2008, Obama won the popular vote, 69.5 million to 59.9 million, over Sen. John McCain, and the electoral vote, 365 to 173. In 2012, Obama won the popular vote over Mitt Romney, 65.9 million to 60.9 million, and the electoral vote, 332 to 206.

Despite Democrats winning a plurality of the 2012 nationwide popular vote for the U.S. House of Representatives, 59.54 million to 57.97 million, Republicans won a 234 to 201 majority of seats. This disparity in votes and representation is attributable to a concentration of Democratic voters in urban areas, and technically effective partisan redistricting in a number of states, including Michigan.

Democrats picked up two seats from Republicans in the U.S. Senate in the 2012 election. Democrats won 53 seats, Republicans won 45, and two independents, Bernie Sanders of Vermont and Angus King of Maine, caucus with the Democrats.

Presidential fundraising was down by 21.4 percent from 2008, \$1.42 billion compared to \$1.81 billion, mainly due to the fact that President Obama was not opposed for the Democratic nomination in 2012. Fundraising by Republican presidential candidates was down by 4.7 percent compared to 2008, from \$656.3 million to \$625.4 million.

Fundraising by Democratic candidates for the U.S. House was off by 5.9 percent from 2010 totals, \$485.8 million compared to \$516 million. Meanwhile, House Republican candidates increased their fundraising by 8.4 percent, from \$567.8 million to \$615.7 million.

Overall fundraising by U.S. Senate candidates was down by 6 percent in 2012, from \$723.8 million in 2010 to \$680.8 million. Democratic candidates were down by 2 percent to \$303.6 million. Republicans were down by 9 percent to \$377.2 million.

Independent spending by national party committees was up by just 2.9 percent compared to 2004, and down by 10.6 percent compared to 2008, at \$255.3 million.

Independent spending by the National Republican Congressional Committee topped the Democratic Congressional Campaign Committee in 2012, \$64.7 million to \$60.5 million. At the same time, independent spending by the Democratic Senatorial Campaign Committee topped that of the National Republican Senatorial Committee, \$52.8 million to \$32.1 million. The Republican National Committee reported independent spending of \$43.6 million in 2012. The Democratic National Committee reported no independent spending.

The area that was not *status quo* in 2012 was independent spending by nonparty committees. In the first presidential cycle since the full liberation of corporate independent spending in the 2010 *Citizens United* decision, nonparty independent spending more than triple compared to 2008 or 2010. The 2012 total, \$1.04 billion, represents the total independent spending of SuperPACs, which disclose their donors, but only a fraction of the political spending by 501(c) nonprofit corporations, which do not disclose donors. Independent spending for political advertising by nonprofits does not have to be reported to the Federal Election Commission unless it falls within 30 days of a primary election, or 60 days of the general election. In Michigan, for example, just 34 percent of political television advertising by nonprofit corporations occurred within the time window when it had to be reported to the F.E.C. (see Michigan's Presidential General Election Campaign, pp. 6-7 of this report). It is certain that independent spending by political nonprofits nationally far exceeded what was reported to the F.E.C.. It is not clear how much of that spending is an acceptable use of those nonprofits' tax status.

FEDERAL CONTRIBUTION LIMITS

The limit on contributions to a federal candidate committee in the 2012 cycle was \$2,500 per election for an individual. That is, \$2,500 for the primary election and \$2,500 for the general election. National party committees were limited to \$5,000 per election; state and local party committees, combined, were limited to

\$5,000 per election; multi-candidate PACs were limited to \$5,000 per election; federal candidate committees were allowed to give another federal candidate committee \$2,000 per election.

Contributions to national party committees were limited to \$30,800 per calendar year from individuals and PACs that are not multi-candidate PACs. Multi-candidate PACs were limited to \$15,000 per year. State and local parties, federal candidate committees and other national party committees could contribute without limit to national party committees.

Contributions to PACs are limited to \$5,000 per

calendar year from any individual, party committee or other PAC.

Individuals were subject to an overall biennial contribution limit of \$117,000 to candidates, PACs and party committees. No more than \$46,200 could be given to candidates; no more than \$70,800 to all PACs and party committees, of which no more than \$46,200 could go to state and local party committees and PACs.

Individuals and corporations are free to give without limits to SuperPACs, which are limited to making independent expenditures and prohibited from giving directly to candidates.

Table 1. Summary of Federal Campaign Finances, 2004-2012

(Millions of Dollars)

Fundraising by Major Party Federal Candidates	2012	2010	2008	2006	2004
Democratic Presidential Candidates	\$738.5		\$1,150.3		\$489.5
Republican Presidential Candidates	625.4		656.3		367.2
Total: Major Party Presidential Candidates	1,419.1		1,806.6		856.7
Democratic U.S. House Candidates	485.8	516.0	532.7	415.2	301.8
Republican U.S. House Candidates	615.7	567.8	441.1	453.7	393.1
Total: Major Party U.S. House Candidates	1,101.5	1,083.8	973.8	868.9	694.9
Democratic U.S. Senate Candidates	303.6	309.6	216.5	288.9	247.3
Republican U.S. Senate Candidates	377.2	414.2	193.3	243.6	239.7
Total: Major Party U.S. Senate Candidates	680.8	723.8	409.8	532.5	487.0
Total: All Democratic Candidates	1,527.9	825.6	1,899.5	704.1	1,038.6
Total: All Republican Candidates	1,618.3	982.0	1,290.7	697.3	1,000.0
Total: All Major Party Candidates	\$3,146.2	\$1,807.6	\$3,190.2	\$1,401.4	\$2,038.6
Independent Spending in Federal Campaigns	2012	2010	2008	2006	2004
Democratic National Committee			\$1.1		\$98.8
Republican National Committee	43.6		53.5	14.0	18.3
Democratic Congressional Campaign Committee	60.5	66.2	84.8	63.2	36.9
National Republican Congressional Committee	64.7	46.2	30.9	91.7	48.4
Democratic Senatorial Campaign Committee	52.8	40.9	73.2	41.3	21.2
National Republican Senatorial Committee	32.1	25.9	38.0	19.1	20.2
Independent Spending - Major National Party Committees	253.7	179.2	280.4	229.3	243.8
National Democratic Party Committees	113.3	107.1	159.1	104.5	156.9
National Republican Party Committees	140.4	72.1	122.4	124.8	86.9
Independent Spending - All Party Committees	\$255.3	\$184.6	\$283.5	\$230.9	\$248.1
Independent Spending - Nonparty Committees	\$1,035.8	\$304.7	\$301.7	\$68.9	\$200.1
Total Independent Spending	\$1,291.1	\$489.3	\$585.2	\$299.8	\$448.2
Orientation of Nonparty Independent Spenders					
Liberal	\$292.8	\$108.1	\$159.1	\$38.8	\$121.3
Conservative	717.5	192.2	119.7	19.7	68.5
Other	25.5	4.4	22.9	10.5	10.3
Total: Candidate Receipts plus Independent Spending	\$4,437.3	\$2,296.9	\$3,775.4	\$1,701.2	\$2,486.8

Michigan Presidential Campaign

PRIMARY ELECTION

By the time of Michigan's February 28th presidential primary election, the field of active Republican candidates had been reduced to four: Newt Gingrich, Ron Paul, Mitt Romney and Rick Santorum. Romney won a plurality of votes, 409,522, while Santorum finished second with 377,372 votes. Paul finished a distant third with 115,911, and Gingrich received 65,027 votes. None of the other candidates on the ballot - Michelle Bachman, Herman Cain, Jon Huntsman, Gary Johnson, Fred Karger, Rick Perry or Buddy Roemer - got as many as 2,000 votes. Uncommitted votes were cast by 18,809 Republicans.

Incumbent President Barack Obama was the only Democrat on the ballot. He received 174,054 votes, and uncommitted Democrats cast 20,833 votes.

The television campaign was dominated by the contest between Romney and Santorum. Romney's campaign committee spent \$1.5 million statewide, and the SuperPAC Restore Our Future spent \$2.0 million in support of his candidacy. Santorum's campaign committee spent \$1.0 million, while the SuperPAC supporting him, the Red, White and Blue Fund, spent \$1.2 million. Ron Paul's campaign committee spent \$56,000 for TV ads.

On the Democratic side, Barack Obama's campaign committee spent \$529,000, while the SuperPAC supporting his candidacy, Priorities USA Action, spent \$236,000.

Table 2. Michigan Presidential Primary Television Advertising
February 2012

	Detroit	GR-K'zoo	Lansing	Flint/Saginaw	TC-Alpena	Marquette	Total
Mitt Romney	\$706,470	\$353,930	\$187,215	\$138,841	\$106,580	\$-	\$1,493,036
Restore Our Future	707,300	425,595	229,070	214,929	312,533	76,742	1,966,169
Total: Romney and SuperPAC	1,413,770	779,525	416,285	353,770	419,113	76,742	3,459,205
Rick Santorum	429,195	245,085	98,198	116,525	104,773	4,058	997,834
Red White and Blue Fund	564,625	244,360	120,385	111,735	127,935	26,380	1,195,420
Total: Santorum and SuperPAC	993,820	489,445	218,583	228,260	232,708	30,438	2,193,254
Ron Paul	27,000	12,000	4,000	9,000	3,752	453	56,205
Total: Republican Candidates	1,162,665	611,015	289,413	264,366	215,105	4,511	2,547,075
Total: Republican SuperPACs	1,271,925	669,955	349,455	326,664	440,468	103,122	3,161,589
Total: Republican Advertising	2,434,590	1,280,970	638,868	591,030	655,573	107,633	5,708,664
Barack Obama	332,945	91,850	49,375	1,630	53,087	0	528,887
Priorities USA Action	188,620	0	0	47,020	0	0	235,640
Total: Obama and SuperPAC	521,565	91,850	49,375	48,650	53,087	0	764,527
Total: All Candidates	1,495,610	702,865	338,788	265,996	268,192	4,511	3,075,962
Total: All SuperPACs	1,460,545	669,955	349,455	373,684	440,468	103,122	3,397,229
Total: All Primary Advertising	\$2,956,155	\$1,372,820	\$688,243	\$639,680	\$708,660	\$107,633	\$6,473,191

Source: Public files of Michigan broadcasters and cable systems

GENERALELECTION

Democratic incumbent Barack Obama easily won Michigan's 16 electoral votes by getting 2,564,569 votes (54.2 percent), while Republican challenger Mitt Romney received 2,115,256 votes (44.7 percent). It was the sixth consecutive presidential election won by the Democratic candidate in Michigan.

Jill Stein, the Green Party candidate, was the top vote-getter among minor party candidates with 21,897 votes. She was followed by Virgil Goode, Jr. of the U.S. Taxpayers Party with 16,119. The national Libertarian Party candidate, Gary Johnson, was denied a spot on the Michigan ballot because he had run as a Republican in the primary, but he received 7,744 write-in votes. Natural Law Party candidate Ross Anderson got 5,147 votes.

The Michigan presidential television campaign was extraordinary for the fact that neither candidate's campaign committee bought an ad until the last week before Election Day, when the Obama campaign spent \$648,000 in the Detroit and Grand Rapids markets. The Romney campaign never did buy television advertising after the February 28th primary.

A coordinated campaign of advertising by SuperPACs and "social welfare" nonprofit corporations maintained a steady barrage of anti-Obama ads throughout 2012. Beginning in January,

but suspending activity during the window of the presidential primary, then resuming the day after the primary, the nonprofits Americans for Prosperity, American Future Fund, 60 Plus Alliance and American Energy Alliance joined the SuperPAC Restore Our Future to keep up a steady flow of negative ads about the President and his administration's policies up to Memorial Day. Those ads all were placed by the ad agency Mentzer Media.

The nonprofits' anti-Obama campaign went into hiatus for the month of June. For the month of July, the nonprofit Crossroads GPS and the SuperPAC American Crossroads carried the anti-Obama air campaign through ads placed by Crossroads Media. Restore Our Future resumed the television campaign for August through October, with intermittent breaks. Then, Americans for Prosperity, American Future Fund and 60 Plus Alliance sponsored a \$3.9 million ad blitz the last week of the campaign.

All spending by the SuperPACs – Restore Our Future and American Crossroads – was reported to the Federal Election Commission, and donors to those committees were reported. Of the \$11.7 million spent by the political nonprofits, only the final \$3.9 million (34 percent) had to be reported to the F.E.C.. No donors to the nonprofits were disclosed.

Table 3. Michigan Presidential Television Advertising, 2012
(excluding the Michigan Presidential Primary)

Committee	Detroit	GR-K'zoo	Lansing	Flint-Saginaw	TC-Alpena	Marquette	Total
Americans for Prosperity	\$1,281,926	\$442,040	\$408,110	\$378,340	\$117,080	\$109,200	\$2,736,696
American Future Fund	1,763,195	499,338	258,306	307,910	125,124	90,180	3,044,053
60 Plus Association	550,200	229,210	129,790	157,940	150,760	64,105	1,282,005
American Energy Alliance	270,200	92,080	70,690	55,966	-	-	488,936
Crossroads GPS	2,036,829	714,480	503,865	422,560	378,225	70,775	4,126,734
Total: 501-c Nonprofits	5,902,350	1,977,148	1,370,761	1,322,716	771,189	334,260	11,678,424
Restore Our Future	4,523,360	1,793,346	1,085,062	935,167	1,367,997	145,405	9,850,337
American Crossroads	286,930	127,205	81,610	66,985	66,795	26,870	656,395
Total: SuperPACs	4,810,290	1,920,551	1,166,672	1,002,152	1,434,792	172,275	10,506,732
Total: Anti-Obama Independents	\$10,712,640	\$3,897,699	\$2,537,433	\$2,324,868	\$2,205,981	\$506,535	\$22,185,156
Total: Barack Obama for President	\$517,795	\$130,405	-	-	-	-	\$648,200

Source: Public files of MI broadcasters and cable systems

U.S. House of Representatives – Michigan

PRIMARY ELECTIONS

There were four notable congressional primaries in Michigan in 2012:

The Democratic primary in the 3rd Congressional District for the right to challenge Republican freshman incumbent Rep. Justin Amash;

The surprise Republican primary in the 11th Congressional District to fill the seat vacated by the resignation of incumbent Rep. Thaddeus McCotter;

The five-way Democratic primary in the 13th Congressional District that featured three state legislators challenging 24-term incumbent Rep. John Conyers; and

The five-way Democratic primary in the 14th Congressional District that featured two incumbent members of Congress, Hansen Clarke and Gary Peters.

In the 3rd District Democratic primary, former state representative and judge Steve Pestka defeated Trevor Thomas, 13,414 votes to 9,321. As of the pre-primary campaign finance reports, Pestka had a wide money advantage with total receipts of \$794,258, compared to \$293,582 for Thomas. Pestka's advantage was attributable to self-funding of \$610,987. Thomas had raised more in individual contributions, \$281,510 to \$169,590.

The 11th District Republican primary was thrown into an unanticipated state of chaos by the resignation of incumbent Thaddeus McCotter, after it was exposed that he had submitted falsified nominating petitions. The only Republican who had valid nominating petitions as of the filing deadline was a then unknown TEA Partier, Kerry Bentivolio. The Republican establishment of Wayne and Oakland Counties selected former legislator Nancy Cassis to oppose Bentivolio as a write-in candidate, but Bentivolio prevailed easily, 42,470 votes to 21,436.

Bentivolio was unopposed to run at the same time as the Republican candidate in the old 11th District, to complete the term from which McCotter resigned.

Cassis had more receipts at the pre-primary campaign finance filing, \$288,675 to \$172,641, thanks to self-funding of \$200,000. Cassis also raised more in individual contributions, \$57,175 to \$40,050. However, independent spending of \$693,000 by the SuperPAC Liberty for All, supporting Bentivolio and opposing Cassis, gave Bentivolio's campaign an overall financial advantage. Liberty for All received more than \$3 million of the \$3.3 million it raised in the 2012 election cycle from an Austin, Texas student named John Ramsey.

The 13th District Democratic primary was ultimately won easily by incumbent Congressman John Conyers. He received 38,371 votes out of 77,719 votes cast. State Sen. Glenn Anderson was second with 12,586 votes, followed by State Rep. Shanelle Jackson with 8,708 votes, and State Sen. Bert Johnson with 6,928.

Rep. Conyers was the leading fundraiser through the pre-primary reports. He raised \$734,446. Mr. Anderson was second with \$219,473, followed by Mr. Johnson with \$101,610. Ms. Jackson filed no finance report.

In the 14th District Rep. Gary Peters won the primary with 41,230 votes, followed by Rep. Hansen Clarke with 30,847, and Southfield Mayor Brenda Lawrence with 11,644. Former state representative Mary Waters received 2,919 votes.

At the pre-primary campaign finance report, Mr. Peters had campaign receipts of \$1,880,437. Mr. Clarke had \$699,412 and Ms. Lawrence had \$110,027. Americans for Tax Reform made independent expenditures of \$471,498 opposing Mr. Peters in the primary period. The National Association of Realtors spent \$543,000 supporting him.

Table 4. Michigan U.S. House General Election Candidates' Fundraising

01/01/2011 - 12/31/2012

Dist	Party	Candidate	Total Receipts	Individual Contributions	% Individual Contributions	Campaign Balance	Campaign Debt	Votes	% of Votes
1	R	Benishek, Dan	\$2,224,860	\$1,030,173	46.3%	\$88,651	\$128,000	167,060	48.1%
1	D	McDowell, Gary	1,497,727	953,752	63.7%	9,064	-	165,179	47.6%
2	R	Huizenga, Bill	1,066,724	423,592	39.7%	143,406	-	194,653	61.2%
2	D	German, Willie, Jr.	-	-	-	-	-	108,973	34.2%
3	R	Amash, Justin	1,361,048	1,110,707	81.6%	77,843	100,000	171,675	52.6%
3	D	Pestka, Steve	2,098,543	328,942	15.7%	1,862	20,044	144,108	44.2%
4	R	Camp, Dave	4,476,144	1,281,930	28.6%	2,653,090	-	197,386	63.1%
4	D	Wirth, Debra Freidell	37,835	4,395	11.6%	-	25,888	104,996	33.6%
5	R	Slezak, Jim	57,221	51,721	90.4%	296	-	103,931	31.5%
5	D	Kildee, Dan	721,597	364,631	50.5%	142,259	-	214,531	65.0%
6	R	Upton, Fred	4,129,538	1,317,657	31.9%	70,588	-	174,955	54.6%
6	D	O'Brien, Mike	293,986	266,668	90.7%	1,602	-	136,563	42.6%
7	R	Walberg, Tim	1,533,549	977,247	63.7%	276,102	-	169,668	53.3%
7	D	Haskell, Kurt Richard	101,252	17,727	17.5%	-	-	136,849	43.0%
8	R	Rogers, Mike	1,921,587	685,697	35.7%	1,284,379	-	202,217	58.6%
8	D	Enderle, Lance	50,032	22,915	45.8%	6	12,698	128,657	37.3%
9	R	Volaric, Don	45,699	45,474	99.5%	1,997	6,998	114,760	34.0%
9	D	Levin, Sander	1,836,756	555,220	30.2%	238,137	-	208,846	61.9%
10	R	Miller, Candice	674,170	222,113	32.9%	773,968	-	226,075	68.8%
10	D	Stadler, Chuck	-	-	-	-	-	97,734	29.7%
11	R	Bentivolio, Kerry	588,811	203,162	34.5%	3,509	214,359	181,788	50.8%
11	D	Taj, Syed	705,593	542,516	76.9%	7,238	38,924	158,879	44.4%
11	R	Bentivolio, Kerry	-	-	-	-	-	151,736	46.1%
11	D	Curson, David	49,091	33,341	67.9%	6,269	7,297	159,258	48.4%
12	R	Kallgren, Cynthia	22,630	18,568	82.1%	298	-	92,472	29.0%
12	D	Dingell, John	1,464,062	369,393	25.2%	387,065	-	216,884	67.9%
13	R	Sawicki, Harry T.	-	-	-	-	-	38,769	13.6%
13	D	Conyers, John	1,044,468	408,107	39.1%	63,322	-	235,336	82.8%
14	R	Hauler, Jon	-	-	-	-	-	51,395	15.6%
14	D	Peters, Gary	2,281,359	1,198,852	52.5%	486,738	-	270,450	82.3%
		Total - Republicans	18,101,981	7,368,041	40.7%	5,374,127	449,357	2,238,540	45.6%
		Total - Democrats	12,182,301	5,066,459	41.6%	1,343,562	104,851	2,487,243	50.7%
		Total - Incumbents	24,014,265	9,580,688	39.9%	6,543,289	228,000	2,435,205	49.7%
		Grand Total	\$30,284,282	\$12,434,500	41.1%	\$6,717,689	\$554,208	4,903,706	100.0%

Source: Federal Election Commission and MI Bureau of Elections

Incumbents shown in bold type

GENERALELECTION

In contrast to 2010, when Michigan had the most expensive U.S. House campaign in the nation and two other hotly contested races, only one general election contest was truly competitive in 2012: The rematch in the 1st Congressional District between incumbent Republican Rep. Dan Benishek and former Democratic state legislator Gary McDowell. Mr. Benishek prevailed, 167,060 votes to 165,179.

For the election cycle, Mr. Benishek had the advantage in campaign receipts, \$2,224,860 to \$1,497,727. However, independent spending favored Mr. McDowell, \$3,757,368 to \$2,773,344. Leading independent spenders are shown in Table 5.

In the special election to complete Thaddeus McCotter's vacated term in office, David Curson defeated Kerry Bentivolio by 159,258 votes to 151,736. Mr. Bentivolio prevailed in the new 11th District over Syed Taj, 181,788 votes to 158,879. Despite a campaign committee financial advantage and supportive independent spending of \$310,000 by the American Medical Association, Dr. Taj was not able to win a strongly Republican district. The Michigan Republican

Party spent \$83,000 in the last week of the campaign to support Mr. Bentivolio. Other notable independent spenders supporting Bentivolio included Freedom's Defense Fund (\$135,270), American Future Fund (\$30,000) and Freedomworks for America (\$24,559).

In looking at the overall Michigan vote for the 113th Congress and its results, it is clear that the 2011 redistricting, which was entirely controlled by Republicans, had great partisan effectiveness. Republicans won 64.3 percent of the congressional delegation with just 45.6 percent of the vote. Democrats, on the other hand, won just 35.7 percent of the delegation with 50.7 percent of the vote. If combined to a single metric, "effective vote" (percent of delegation / percent of vote), Republicans had an effective vote that is twice that for Democrats, 1.41 to 0.70. The closest margin for a winning Democrat was that of Sander Levin, who won by 27.9 percent of the vote. That is another indicator of a highly successful partisan redistricting: Democrats were "packed" into a minimal number of districts that they carried by overwhelming margins.

Table 5. Major Independent Spenders in Michigan's 1st Congressional District, 2012

Support McDowell / Oppose Benishek	Amount
League of Conservation Voters	\$923,031
Michigan League of Conservation Voters	860,237
Democratic Congressional Campaign Committee	771,340
House Majority PAC	511,639
American Federation of State County and Municipal Employees - AFSCME	317,152
Service Employees International Union-SEIU	253,734
Working for Us PAC	109,450
Support Benishek / Oppose McDowell	
National Republican Congressional Committee	\$1,695,189
Crossroads GPS	485,864
Congressional Leadership Fund	323,150
American Society of Anesthesiologists	100,000
American Academy of Ophthalmology	43,957
Natioanl Rifle Association / Institute	39,524
Safari Club International	27,762
Farm Bureau PAC	18,000
Am. College of Radiology	15,000

Source: Center for Responsive Politics - opensecrets.org

U.S. Senate – Michigan

Michigan's 2012 U.S. Senate campaign began extremely early when former Congressman Pete Hoekstra ran a tasteless Super Bowl television ad featuring an Asian American woman affecting a pidgin English accent criticizing incumbent Sen. Debbie Stabenow as "Debbie Spend-it-now." The ad was criticized from all corners, and although Hoekstra won the Republican primary, the general election was never a competitive contest.

PRIMARY ELECTION

Pete Hoekstra won the Republican primary easily, taking 398,873 votes, compared to runner-up Clark Durant's 246,685. However, it was clear that Hoekstra was not a candidate who unified state Republicans. Two former party chairpersons, Betsy DeVos and Saul Anuzis, were among Mr. Durant's most prominent supporters.

By the pre-primary campaign finance reports, Mr. Hoekstra had campaign receipts of \$3,544,587, and Mr. Durant had raised \$2,242,956. Anuzis organized a SuperPAC called Prosperity for Michigan that made

independent expenditures in the amount of \$645,000 supporting Durant.

Two other candidates appeared on the Republican primary ballot: Gary Glenn and Randy Hekman. They were nonfactors in the race.

GENERAL ELECTION

Incumbent Sen. Debbie Stabenow raised more than \$14.3 million over the six years since her last campaign in 2006. While Pete Hoekstra raised \$5.8 million, he had already spent \$2.4 million by the time of pre-primary campaign finance reports. Sen. Stabenow defeated Mr. Hoekstra by more than 20 percent of the vote, 2,735,826 to 1,767,386.

A boutique SuperPAC called Hardworking Americans spent more than \$1 million for television ads attacking Stabenow at the end of the campaign. Macao casino magnate Sheldon Adelson, who also was a major supporter of the SuperPACs supporting Newt Gingrich and Mitt Romney, gave the committee \$1 million for the effort.

Table 6. Michigan U.S. Senate General Election Candidates' Fundraising

1/1/2007 - 12/31/2012

Party	Candidate	Total Receipts	Individual Contributions	% Individual Contributions	Campaign Balance	Campaign Debt	Votes	% of Vote
R	Hoekstra, Peter	\$5,840,334	\$5,415,902	92.7%	\$187,462	-	1,767,386	38.0%
D	Stabenow, Debbie	\$14,376,142	\$9,905,129	68.9%	\$1,114,269	\$10,624	2,735,826	58.8%
L	Boman, Scotty	\$10,280	\$5,483	53.3%	\$-	\$-	84,480	1.8%
UST	Matkin, Richard	-	-	-	-	-	26,038	0.6%
G	Mikkelsen, Harley	-	-	-	-	-	27,890	0.6%
NLP	Litle, John	-	-	-	-	-	11,229	0.2%
	Total	\$20,226,756	\$15,326,514	75.8%			4,652,918	

Source: Federal Election Commission and MI Bureau of Elections

Table 7. Independent Spending in Michigan's U.S. Senate General Election, 2012

Support Hoekstra / Oppose Stabenow	\$1,481,673	Support Stabenow	\$404,200
Hardworking Americans Committee	\$1,092,897	American Hospital Association	\$244,192
Michigan Republican Party	\$163,238	National Assn of Realtors	\$63,126
Independent Women's Voice	\$69,700	American Medical Association	\$27,996
Right to Life of Michigan	\$36,592	Service Employees International Union	\$21,475
National Rifle Association	\$36,517	United Auto Workers National CAP	\$13,326
Freedomworks for America	\$33,843		
Right to Life	\$15,038		

Source: Center for Responsive Politics

State Overview

Campaign finances for Michigan's 2012 state elections were unprecedented. Committees that were involved in state elections raised more than \$209 million, easily breaking the previous state record of \$135 million from 2006. And while the Governor, Attorney General, Secretary of State and members of the Michigan Senate were not on the ballot in 2012, they raised another \$7 million in various committees under their control, but not including their leadership PACs.

The biggest story of the year was the ballot campaigns. Six questions appeared on the November ballot. Two other initiatives failed to make the ballot. The various committees supporting or opposing the ballot questions raised \$154.3 million. The previous record for fundraising by ballot committees was \$31 million in 2004.

Candidates' campaign committees for the Michigan House, the various statewide education boards and the judiciary raised \$32.7 million. Those campaigns also featured nearly \$4 million in reported independent expenditures. Another \$18 million worth of candidate-focused issue advertising was not reported through the State's campaign finance disclosure system – fully one-third of the spending in the candidate elections in 2012.

Issue advertising is not a new feature in Michigan election campaigns. Since 2000, the Michigan Campaign Finance Network has compiled records from the public files of the state's broadcasters and cable systems of more than \$88 million in otherwise unaccountable spending – most of it spent by the state's major political parties. There is absolutely no accounting of the sources of that money. It is a huge blind spot in the public's consciousness of who is spending money in Michigan politics, and, consequently, who is driving the policy agenda in Michigan.

Three-fourths of spending in the 2012 Michigan Supreme Court campaign was off the books. As in other contexts, that means voters don't know the identities of the campaigns' biggest money supporters.

But in the judicial context, it also means judicial impartiality could be compromised in the event one of those major supporters has a case before the judge he, or she, propelled to election. The campaign supporter's legal opponent has no way to know if such a conflict of interest is occurring, and no way to know when a recusal motion is justified.

Unaccountable spending made its first appearance in a Michigan trial court campaign in 2012. In Oakland County's Sixth Circuit Court race, some anonymous donor(s) bought \$2 million worth of television advertisements attacking one candidate and touting two others through the vehicle of two DC-based nonprofit corporations. That alone was three-fourths of the spending in that campaign for five seats on the Sixth Circuit Court. There is no way to estimate spending for similarly anonymous direct mail about the candidates that bombarded Oakland County voters.

Finally, issue advertising became a major feature in a handful of the most contentious races for the Michigan House of Representatives. In three races, unreported issue advertising exceeded \$500,000. In one of those races, it topped \$800,000. Just six Michigan House races had one-third of the spending for all 110 seats.

STATE CONTRIBUTION LIMITS

An individual can give a maximum of \$500 to a candidate for state representative, \$1,000 to a candidate for state senator and \$3,400 to a statewide candidate, per election cycle. Independent political action committees (PACs) and state party committees can give ten-times that amount, with the exception that state parties can give up to \$68,000 to a statewide candidate.

There are no limits on contributions to PACs and party committees. Corporations are not allowed to contribute to candidates, or committees that contribute to candidates. Corporations can contribute to SuperPACs that are limited to making independent expenditures.

Table 8. Summary of Michigan State Campaign Finances, 2012 Cycle

	Candidate Receipts	Independent Expenditures	TV Issue Advertising	Total
Michigan House (including primaries)	\$19,794,011	\$2,280,734	\$2,328,000	\$24,402,745
Education Boards	1,016,789	32,786	-	1,049,575
Michigan Supreme Court	3,442,367	1,617,884	13,850,000	18,910,251
Court of Appeals (12 seats, none contested)	41,920	-	-	41,920
Trial Courts (70 contested seats, including primaries)	8,424,809	31,019	2,088,614	10,544,442
Total	\$32,719,896	\$3,962,423	\$18,266,614	\$54,948,933
Ballot Committees	\$154,267,376	\$-	\$-	\$154,267,376
Total: Election Committees	\$186,987,272	\$3,962,423	\$18,266,614	\$209,216,309
Not on the ballot in 2012	Candidate Committee	527 Committee	501-c-4	Total
Michigan Senate	\$3,139,031	\$-	\$-	\$3,139,031
Governor	755,530	588,695	1,318,100	2,662,325
Secretary of State	211,451	69,406	-	280,857
Attorney General	557,692	333,690	-	891,382
Total	\$4,663,704	\$991,791	\$1,318,100	\$6,973,595

Note: The 2012 tax return for the Governor's 501-c-4 is unavailable at press time.

Sources: MI Bureau of Elections, Internal Revenue Service, Public files of MI Broadcasters and cable systems

Ballot Committees

Michigan ballot committees smashed all previous records for fundraising and spending in 2012. In aggregate, the 2012 ballot committees raised \$154.3 million. All six proposals that were on the ballot lost at the polls on November 6th.

PROPOSAL 1

Proposal 1 was a referendum on whether to adopt the Emergency Manager Act. The proposal was supported by 47.3 percent of voters and the law was effectively repealed.

The proponent of Prop 1, **Stand Up for Democracy**, raised \$1,995,466, 91 percent of which was contributed by American Federation of State County and Municipal Employees (AFSCME) Michigan Council 25. There was no focused financial opposition to Proposal 1 after it survived a legal challenge put forth by **Citizens for Fiscal Responsibility**.

A modified version of the Emergency Manager Act was passed in the 2012 lame-duck legislative session and signed into law by the Governor.

PROPOSAL 2

Proposal 2 was the most expensive ballot question in 2012. Prop 2 would have guaranteed collective bargaining in the Michigan Constitution. It was supported by 42.6 percent of voters.

The main proponent of Prop 2, **Protect Working Families**, raised \$23,660,772. Its major donors included the United Auto Workers National Civic Action Program, \$3,555,763; the Michigan Education Association, \$2,685,675; the AFL-CIO State Unity Fund, \$1,836,561; the National Education Association, \$1,500,000; UAW Solidarity House, \$1,028,480; the American Federation of Teachers, \$1,002,427; and the MEA's USO Crisis Fund, \$1,000,000.

The direct opponent of Prop 2, **Protecting Michigan Taxpayers**, raised \$23,175,994. Its leading

donors included the Michigan Chamber of Commerce, \$9,213,325; The Michigan Alliance for Business Growth, \$5,540,000; Sheldon and Miriam Adelson, \$2,000,000; and the DeVos family, \$2,000,000.

PROPOSAL 3

Proposal 3 was a constitutional amendment to require 25 percent renewable energy by 2025. The proposal was supported by 37.7 percent of voters.

Proponents of Prop 3 raised a net total of \$14.5 million through several committees, mainly **Michigan Energy, Michigan Jobs**. Leading financial supporters of Prop 3 included the Michigan League of Conservation Voters, \$3,125,188; Green Tech Action Fund, \$2,843,000; the national League of Conservation Voters, \$2,489,007; Blue Green Alliance, \$1,421,172; American Wind Energy Association, \$1,062,644; and Julian H. Robertson, Jr., \$1,000,000.

The opponents of Prop 3, **Clean Affordable Renewable Energy (CARE) for Michigan**, raised \$25,281,104. Its major donors were Consumers Energy, \$12,213,929; and DTE Energy, \$11,892,623.

PROPOSAL 4

Proposal 4 was a constitutional amendment to establish a guarantee of unionized home health care workers. It was supported by 43.8 percent of voters.

The proponent of Prop 4, **Citizens for Affordable Quality Home Care**, raised \$9,360,437. All contributions to the ballot committee ran through the 501(c)(4) corporation Home Care First, Inc. Service Employees International Union contributed \$5,570,000 to the committee. Other donors are not identifiable.

There was no committee in opposition just to Prop 4. **Citizens Protecting Michigan's Constitution** opposed all the constitutional amendments, particularly Proposals 2, 3 and 4.

PROPOSAL 5

Proposal 5 was a constitutional amendment that would have required a legislative supermajority or a vote of the citizens to approve any state tax increase. The proposal was supported by 31.2 percent of voters.

Two committees supported Prop 5, both of which were supported mainly by the financial holdings of Ambassador Bridge owner Manuel J. Moroun. **Americans for Prosperity Michigan Ballot Committee** raised \$1,512,703. The Detroit International Bridge Company gave that committee \$1,213,014, through the Prop 6 ballot committee, **People Should Decide**. Americans for Prosperity contributed \$299,689.

Michigan Alliance for Prosperity had \$3,755,138 in support of Prop 5. Moroun's Liberty Bell Insurance Agency gave 99.6 percent of that money.

The opponents of Prop 5, **Vote No on 5 - Defend Michigan Democracy**, raised \$2,090,546. Its top donors included: Michigan Health and Hospital Association, \$410,000; National Education Association, \$400,000; Michigan Municipal League, \$269,000; and American Federation of Teachers, \$250,000.

PROPOSAL 6

Proposal 6 was a constitutional amendment that would have required voter approval for any new international bridge or tunnel. The proposal was supported by 40.7 percent of voters.

The proponent committee, **The People Should Decide**, raised \$33,541,060, almost entirely from M.J. Moroun's Detroit International Bridge Company. Moroun's Central Transport chipped in \$100,000 of in-kind support.

Opponents to Prop 6 raised \$1,719,350 through the committee **Taxpayers Against Monopolies**. Its top donors included: Fund for Michigan Jobs, \$565,000; General Motors, \$500,000; and DTE Energy Corporation, \$250,000.

The Detroit International Bridge Company spent more than \$9 million for television advertising opposing a new Detroit-Windsor bridge in the 18 months prior to establishing its ballot committees.

MULTI-TASKING COMMITTEES

Citizens Protecting Michigan's Constitution opposed all five constitutional amendments, particularly, Proposals 2, 3 and 4. The committee raised \$8,675,491. Its top donors were the Michigan Chamber of Commerce, \$1,982,811; the Michigan Republican Party Administrative Account, \$1,500,000; the Prop 2 opponent, **Protecting Michigan Taxpayers**, \$941,000; the Michigan Chamber's ballot PAC, \$900,000; and the Michigan Health and Hospital Association, \$750,000.

Michigan League of Responsible Voters opposed Proposals 1 and 5, and supported Proposals 2, 3 and 4. It raised \$875,744, and its donors were the National Education Association, \$585,000; the UAW, \$100,744; SEIU, \$100,000; and the MEA, \$90,000.

PROPOSALS THAT FAILED TO MAKE THE NOVEMBER BALLOT

A proposal to expand casino gaming was denied certification for the ballot. The proponent committee, **Citizens for More Michigan Jobs**, raised \$3,466,500. Partners in the limited liability company contributed the cash.

Two committees sponsored by existing casino owners opposed the expansion proposal. **Protect MI Vote** raised \$1,949,680, and **Protect MI Constitution** raised \$555,858.

Finally, a proposal for a constitutional amendment to require "corporate accountability" was withdrawn almost as soon as it was announced. **Right to Know Committee** raised \$73,452. The Michigan Democratic Party contributed \$69,500 of that amount.

CONTEXT: WHAT OTHER PROPOSALS COST

The extraordinary scale of the 2012 ballot proposal campaigns is clear when they are compared to others of the recent past. Here are some examples:

- Michigan's 2008 Stem Cell campaign cost a total of \$16.3 million; \$9.7 million in support, \$6.6 million in opposition.
- The 2008 Medical Marijuana campaign cost \$2.3 million; \$2 million in support, \$309,000 in opposition.

- The 2006 ban of Affirmative Action cost \$6.7 million; \$4.9 million in support, \$1.66 million in opposition.
- The 2004 Casino proposal cost \$27.6 million; \$19.7 million in support, \$6.9 million in opposition.
- The 2004 ban of Marriage Equality cost \$2.7 million; \$1.8 million in support, \$901,000 in opposition.

Top contributors to the 2012 ballot committees are shown in Appendix B.

Table 9. Summary of Funds Raised by 2012 Michigan Ballot Committees

Prop 1	Stand Up for Democracy	\$1,995,466
	Citizens for Fiscal Responsibility	\$129,000
	Total	\$2,124,466
Prop 2	Protect Working Families	\$23,660,772
	Building Trades for Michigan Jobs	\$100,268
	Local 370 Ballot Committee	\$2,400
	Protecting Michigan Taxpayers	\$23,175,994
	Total	\$46,939,434
Prop 3	MI Energy, MI Jobs	\$13,979,136
	Clean Energy Jobs Committee	\$1,069,663
	Sierra Club Organizing for Renewable Energy (SCORE)	\$544,639
	Michigan Clean Energy, Green Jobs	\$319,634
	MI Environmental Council for Clean Energy	\$275,000
	MI Clean Water Action Energy Fund	\$87,892
	NAACP - Your Energy, Your Power	\$76,000
	Christian Coalition of America Ballot Committee	\$50,000
	MI Interfaith Power & Light	\$33,000
	Environment MI Committee for Clean Energy	\$11,506
	National Wildlife Federation Cmte for Clean Energy	\$6,100
	Clean Affordable Renewable Energy for MI (CARE)	\$25,281,104
	Total (Net of Transfers)	\$39,811,530
Prop 4	Citizens for Affordable Quality Home Care	\$9,360,437
Prop 5	Americans for Prosperity MI Ballot Committee	\$1,512,703
	MI Alliance for Prosperity	\$3,755,138
	Vote No on 5 - Defend Michigan Democracy	\$2,090,546
	Total	\$7,358,387
Prop 6	People Should Decide	\$33,541,060
	Taxpayers Against Monopolies	\$1,719,350
	Total	\$35,260,410
Multi Proposal	Citizens Protecting Michigan's Constitution	\$8,675,491
	League of Responsible Voters	\$875,744
	Total	\$9,551,235
Prop 7 failed cert.	Citizens for More MI Jobs	\$3,466,500
	Protect MI Vote	\$1,949,680
	Protect MI Constitution	\$555,858
	Total	\$5,972,038
withdrawn	Right to Know Committee	\$73,452
Grand Total	(excludes transfers between committees)	\$154,267,376

Source: MCFN analysis of MI Bureau of Elections data

Michigan House of Representatives

The 2011-2012 Michigan House campaigns were the most expensive ever. The candidates on the November 6th ballot raised \$16.3 million. Reported independent expenditures for the general election totaled \$1.7 million. Unreported candidate-focused issue advertising by the state parties was \$2.3 million. That is a total of \$20.3 million. The previous high for money in a House general election was \$19.3 million in 2008.

If spending for the November 2011 recall election in the 51st District (\$920,000), the 2012 special elections to fill vacated seats in the 29th and 51st Districts (\$423,000) and the money raised and spent by and for primary candidates who did not make the November general election (\$2.7 million) is included, overall spending came to \$24.35 million. The previous comparable high total was \$21.8 million in 2008.

It is no secret that most districts are drawn to be safe for one party or the other, and the greatest amount of spending is in those few districts that are judged by both parties to be winnable. Still, the concentration of spending for a small number of seats in 2012 was remarkable. The six most expensive races totaled \$7,675,000. That is 38 percent of what was spent in the general election for all 110 districts. In those six races, the state parties and the respective caucus PACs provided 59 percent of what was spent.

Money remained a good predictor of electoral success in 2012. Ninety-two percent of winners had greater financial support than their opponent(s). The nine candidates who defeated a candidate with superior financial backing were Theresa Abed (D-71st Dist.), Winnie Brinks (D-76th Dist.), Cindy Denby (R-47th Dist.), Scott Dianda (D-110th Dist.), Ray Franz (R-101st

Table 10. Statistical Profile of Michigan House Campaigns, 2012

Candidates' Fundraising

Total raised by candidates: \$16,298,635

Average*: \$89,064

Median*: \$62,454

Most money raised by a winner: \$662,879 (Bolger-63rd)

Least money raised by a winner: \$8,950 (Durhal-5th)

Average raised by winners: \$107,255

Average raised by unsuccessful candidates*: \$32,851

Party/Caucus Spending (including issue ads)

Total party/caucus spending: \$6,126,913

Number of candidates supported by party/caucus: 127

Average party/caucus spending**: \$48,243

Median party/caucus spending**: \$2,260

Most party/caucus spending - one candidate: \$606,104 (O'Shea-101st)

PAC Independent Expenditures

Total PAC independent expenditures (IE): \$956,851

Number of candidates supported by PAC IE: 96

Average PAC IE**: \$9,967

Median PAC IE**: \$376

Most PAC IE - one candidate: \$258,508 (Shaughnessy-71st)

Election Results

Number of seats: 110

Number of winning candidates with funding superiority: 101
(1 with no challenger)

Number of incumbents seeking re-election: 87
(5 more incumbents lost primaries)

Number of incumbents re-elected: 82

Number of incumbents with funding superiority: 81 (1 with no challenger)

Number of candidates with waivers (<\$1,000 raised): 64

This table excludes special and recall elections.

*Amounts raised include direct and in-kind contributions and other receipts. Candidates who filed waivers were not considered in the calculation of the average or median raised. Candidates who filed waivers were considered in the average for unsuccessful candidates.

**Only candidates who benefited from independent expenditures were considered in the calculation of the average and median independent expenditures.

Source: MCFN analysis of MI Bureau of Elections data; Public files of MI TV broadcasters and cable systems

Table 11. Most Expensive Michigan House Campaigns, 2012 Cycle

Dist	Party	Candidates	Candidate Receipts	Party/Caucus Contributions	Independent Party	Expenditures PAC	Party Issue Ads	Total Resources	Party Resources	% Party	% Vote
71	R	Shaughnessy, Deb	480,864	266,185	24,599	258,508	125,000	890,648	415,784	46.7%	46.6%
71	D	Abed, Theresa	115,245	-	-	10,451	390,000	516,537	390,000	75.5%	53.4%
71		Total spending						1,407,185			
101	R	Franz, Ray	262,513	77,433	84,596	58,593	216,425	622,566	378,454	60.8%	51.0%
101	D	O'Shea, Allen	133,027	13,604	-	49,401	592,500	774,953	606,104	78.2%	49.0%
101		Total spending						1,397,519			
91	R	Hughes, Holly	417,445	139,870	29,462	58,824	72,000	584,408	241,332	41.3%	47.3%
91	D	Lamonte, Collene	141,426	1,250	-	11,593	568,000	721,019	569,250	79.0%	48.1%
91		Total spending						1,305,427			
52	R	Ouimet, Mark	440,297	48,445	19,527	56,286	-	546,155	67,972	12.4%	47.0%
52	D	Driskell, Gretchen	662,109	464,132	1,451	35,445	52,722	751,727	518,305	68.9%	53.0%
52		Total spending						1,297,882			
63	R	Bolger, Jase	662,879	336,641	48,435	14,039	23,450	766,047	408,526	53.3%	50.9%
63	D	Farmer, Bill	452,178	420,415	327	-	-	452,505	420,415	92.9%	49.1%
63		Total spending						1,218,552			
103	R	Rendon, Bruce R.	367,172	185,503	66,743	41,589	-	475,738	252,246	53.0%	52.8%
103	D	Johnson, Lon	345,138	70,036	141,705	38,849	47,225	572,916	258,966	45.2%	47.2%
103		Total spending						1,048,654			
51	R	Scott, Paul	258,612	6,282	242,086	203,034		724,301	248,368	34.3%	49.5%
51		Recall Paul Scott*	196,203	-	-	-		196,203	-	0.0%	50.5%
51		Total spending						920,504			
67	R	Oesterle, Jeff	146,928	55,813	56,920	1,999	-	207,817	112,733	54.2%	43.6%
67	D	Cochran, Tom	269,029	148,882	-	12,266	53,701	334,996	202,583	60.5%	56.4%
67		Total spending						542,813			
39	R	Kesto, Klint	248,254	44,755	25,782	17,615	-	291,651	70,537	24.2%	53.3%
39	D	Jackson, Pam	66,438	2,198	2,924	8,029	96,118	173,509	101,240	58.3%	46.7%
39		Total spending						465,160			
70	R	Outman, Rick	310,585	186,107	43,872	6,226	-	363,038	229,979	63.3%	54.5%
70	D	Huckleberry, Mike	85,532	5,000	-	10,306	-	98,742	5,000	5.1%	45.5%
70		Total spending						461,780			
		Total: Top 10 races	6,061,875	2,472,551	788,429	893,053	2,237,141	9,980,498	5,497,794	55.1%	
		Total: All races**	17,005,667	3,155,001	1,086,189	1,194,545	2,328,318	21,614,719	6,569,508	30.4%	

*Actual committee name was Committee Against Government Overreach

**These totals include the 51st Dist recall and special elections, and the 29th Dist special election

Sources: MCFN analysis of the MI Bureau of Elections data; and public files of MI TV broadcasters and cable systems

Dist.), John Kivela (D-109th Dist.), Tom McMillin (R-45th Dist.), Bruce Rendon (R-103rd Dist.) and Henry Yanez (D-25th Dist.).

Incumbency also continued to have a strong correlation with electoral success in 2012. Eight-two of 87 incumbents won in November (94.3 percent). Five other incumbents lost primaries, four of whom were Democrats who were pitted against a fellow Democratic incumbent in reconfigured districts created by the 2011 redistricting.

Table 11. shows the most expensive House races in 2011-2012. The table includes the 2011 recall of

former Rep. Paul Scott, and it includes data on the state parties' unreported issue advertising. A summary of the state parties' issue advertising is shown in Table 12.

Appendix C shows campaign finance summaries for all candidates in the November 2012 general election, as well as the 2011 51st District recall and the two 2012 special elections for the 29th and 51st Districts. Appendix C only shows data from the State's campaign finance disclosure system, and does not include the parties' television issue advertising.

Table 12. Issue Advertising In Michigan House Campaigns, 2012 Cycle

Michigan Republican Party	
101st Dist - Franz/O'Shea	\$216,425
71st Dist - Shaughnessy/Abed	125,000
91st Dist - Hughes/Lamonte	72,000
63rd Dist - Bolger/Farmer	23,450
Total	\$436,875
Michigan Democratic State Central Committee	
101st Dist - Franz/O'Shea	\$592,500
91st Dist - Hughes/Lamonte	568,000
71st Dist - Shaughnessy/Abed	390,000
39th Dist - Kesto/Jackson	96,118
67th Dist - Oesterle/Cochran	53,701
52nd Dist - Ouiment/Driskell	52,722
103rd Dist - Rendon/Johnson	47,225
84th Dist - Grimshaw/Brown	37,993
50th Dist - Gadola/Smiley	37,335
57th Dist - Jenkins/Berryman	15,849
Total	\$1,891,443

Source: Public files of MI broadcasters and cable systems

Education Boards

Democrats won a clean sweep in 2012 of the eight seats on statewide education boards. Michelle Fecteau and Lupe Ramos-Montigny won seats on the State Board of Education. Mark Bernstein and Shauna Ryder Diggs won seats on the University of Michigan Board of Regents. Incumbent Joel Ferguson and Brian Mosallam won seats on the Michigan State University Board of Trustees. Sandra O'Brien and Kim Trent won seats on the Wayne State University Board of Governors

This was the fourth consecutive election where one party swept all eight education seats. Democrats were the winners in 2006 and 2008; Republicans won in 2010. In each of the last four elections, the winners of the education board seats were of the same party as the winner at the top of the ticket: Jennifer Granholm in 2006, Barack Obama in 2008, Rick Snyder in 2010 and Barack Obama, again, in 2012.

Probably more than any other offices, electoral success for these positions seems to be decoupled from the advantages that normally accrue to incumbency and financial advantage. Given the generally low profile of these campaigns and normally low visibility of the candidates, it is believed by most observers that these offices are the ones where voters express their underlying party preference, free of any inclination to split a ballot for the sake of an appealing candidate outside the voter's normal partisan voting pattern. Political analysts generally assess underlying party preference of voters within smaller political jurisdictions as some weighted average of votes for these education boards.

Top contributors to winning candidates for the statewide education boards are shown in Appendix E.

Table 13. Campaign Finance Summary for Candidates for State Education Boards, 2012

State Board of Education								
Candidate	Party	Beg Bal	Receipts	In-kind	Expenditures	Balance	Debt	Votes
Courser, Todd	Rep	\$-	\$4,386	\$265	\$3,919	\$468	\$-	1,723,895
Kurdys, Melanie	Rep	\$-	\$3,200	\$17	\$3,200	\$-	\$-	1,716,711
Fecteau, Michelle	Dem	\$-	\$18,610	\$376	\$16,441	\$2,168	\$200	2,207,059
Ramos-Montigny, Lupe	Dem	\$1,919	\$48,932	\$-	\$44,846	\$6,006	\$-	1,919,047
LeCureaux, Andy	Lib	waiver						138,760
Adams, Karen	UST	waiver						176,947
Graeser, Gail	UST	waiver						77,038
Caveny, Candace	Grn	waiver						107,218
Reynolds, Dwain III	Grn	waiver						66,123
Totals		\$1,919	\$75,128	\$658	\$68,405	\$8,642	\$200	8,132,798
University of Michigan Board of Regents								
Candidate	Party	Beg Bal	Receipts	In-kind	Expenditures	Balance	Debt	Votes
Horning, Dan	Rep	\$-	\$187,295	\$2,012	\$180,059	\$7,236	\$-	1,648,208
Steele, Robert	Rep	\$-	\$26,069	\$5,564	\$23,721	\$2,348	\$8,491	1,652,268
Bernstein, Mark	Dem	\$-	\$324,773	\$210,334	\$321,724	\$3,049	\$305,000	2,259,969
Diggs, Shauna Ryder	Dem	\$-	\$44,062	\$2,120	\$11,611	\$32,452	\$5,062	2,004,017
Hudler, James	Lib	waiver						99,070
Stempfle, Gregory	Lib	waiver						85,283
Sanger, Joe	UST	waiver						88,499
Van Sickle, Gerald	UST	waiver						70,070
Borregard, Eric	Grn	waiver						81,356
Mattson, Nikki	Grn	waiver						79,501
Totals		\$-	\$582,199	\$220,030	\$537,114	\$45,085	\$318,553	8,068,241
Michigan State University Board of Trustees								
Candidate	Party	Beg Bal	Receipts	In-kind	Expenditures	Balance	Debt	Votes
Foster, Melanie	Rep	\$330	\$94,785	\$135	\$94,799	\$316	\$6,774	1,807,353
Sakwa, Jeff	Rep	\$-	\$98,084	\$1,974	\$94,735	\$3,349	\$-	1,609,717
Ferguson, Joel	Dem	\$-	\$8,000	\$-	\$8,000	\$-	\$-	2,185,416
Mosallam, Brian	Dem	\$-	\$92,825	\$200	\$65,378	\$27,447	\$795	1,908,134
Miller, Michael	Lib	waiver						146,799
Mohr, Bill II	UST	waiver						99,153
Young, Stephen	UST	waiver						102,955
Clarke, Lloyd	Grn	waiver						101,511
Totals		\$330	\$293,694	\$2,309	\$262,912	\$31,112	\$7,568	7,961,038
Wayne State University Board of Governors								
Candidate	Party	Beg Bal	Receipts	In-kind	Expenditures	Balance	Debt	Votes
Busuito, Michael	Rep	\$-	\$1,755	\$168	\$1,755	\$-	\$-	1,695,540
Jasti, Satish	Rep	\$-	\$4,025	\$1,979	\$4,025	\$-	\$-	1,491,791
O'Brien, Sandra	Dem	\$-	\$25,330	\$600	\$12,317	\$13,013	\$7,185	2,198,288
Trent, Kim	Dem	\$-	\$34,657	\$1,481	\$28,123	\$6,534	\$1,181	2,001,006
Gale, Robert	UST	waiver						118,658
Sosnowski, Marc	UST	waiver						98,157
Guttshall, Margaret	Grn	waiver						103,570
Redding, Latham	Grn	waiver						71,145
Totals		\$-	\$65,768	\$4,228	\$46,220	\$19,547	\$8,367	7,778,155

Source: MI Bureau of Elections

Michigan Senate

The 38 members of the Michigan Senate raised \$3.1 million from the time their 2010 post-election reports were filed in November 2010, through December 31, 2012. They also spent \$2,317,458 from their campaign accounts for fundraisers, paying off debt and expenses incidental to holding office.

The chamber's eight term-limited members raised \$533,848. Sen. Roger Kahn, who is term-limited, raised more than any other member, \$245,135. Kahn spent \$189,004.

Top contributors to individual senators' campaign committees are listed in Appendix F.

Table 14. Fundraising by Michigan Senators' Candidate Committees

11/23/2010 - 12/31/2012

Dist.	Party	Name	Beginning Balance	Total Receipts	Total Expenditures	Ending Balance	Debt
6	D	Anderson, Glenn *	\$12,294	\$5,025	\$5,419	\$11,900	\$-
9	D	Bieda, Steven	\$186	\$65,327	\$27,597	\$37,915	\$675
35	R	Booher, Darwin	\$8,043	\$82,703	\$56,770	\$33,581	\$57,367
11	R	Brandenburg, Jack	\$39,445	\$198,335	\$199,820	\$37,960	\$626
38	R	Casperson, Tom	\$37,241	\$103,902	\$94,759	\$40,894	\$22,777
16	R	Caswell, Bruce	\$735	\$62,082	\$19,982	\$42,644	\$117,650
7	R	Colbeck, Patrick	\$2,188	\$77,509	\$51,282	\$21,895	\$3,675
33	R	Emmons, Judy	\$43,571	\$79,446	\$37,906	\$76,321	\$-
27	D	Gleason, John **	\$100,259	\$91,832	\$191,079	\$-	\$-
31	R	Green, Mike	\$17,008	\$137,502	\$59,181	\$91,037	\$-
14	R	Gregory, Vincent	\$7,110	\$21,400	\$23,101	\$5,409	\$-
34	R	Hansen, Goeff	\$87,584	\$74,491	\$79,742	\$81,097	\$-
29	R	Hildenbrand, David	\$27,462	\$137,974	\$37,979	\$127,379	\$-
3	D	Hood III, Morris	\$23,119	\$15,750	\$15,231	\$23,638	\$-
8	D	Hopgood, Hoon-Yung	\$46,338	\$22,568	\$19,976	\$48,930	\$-
22	R	Hune, Joe	\$71,296	\$96,437	\$89,013	\$78,573	
5	D	Hunter, Tupac *	\$54,365	\$57,113	\$66,947	\$44,532	\$-
28	R	Jansen, Mark *	\$49,789	\$22,957	\$23,461	\$43,079	\$-
2	D	Johnson, Bert	\$27,357	\$18,180	\$31,000	\$14,537	\$-
24	R	Jones, Rick	\$51,811	\$78,094	\$56,572	\$71,678	\$1,654
32	R	Kahn, Roger *	\$5,267	\$245,135	\$189,004	\$38,438	\$-
15	R	Kowall, Mike	\$42,033	\$85,533	\$59,149	\$62,273	\$100,204
12	R	Marleau, Jim	\$91,981	\$185,716	\$81,047	\$191,553	\$58,000
30	R	Meekhof, Arlan	\$5,830	\$85,130	\$42,607	\$44,417	\$6,000
36	R	Moolenaar, John	\$12,843	\$192,316	\$115,538	\$79,601	\$-
19	R	Nofs, Mike	\$55,175	\$124,019	\$71,157	\$97,796	\$100
13	R	Pappageorge, John *	\$52,661	\$18,841	\$61,306	\$9,755	\$-
25	R	Pavlov, Phil	\$1,474	\$78,660	\$26,387	\$38,531	\$-
21	R	Proos, John	\$30,450	\$103,144	\$95,306	\$38,288	\$-
17	R	Richardville, Randy *	\$67,098	\$59,770	\$101,411	\$23,536	\$-
26	R	Robertson, David	\$25,230	\$109,497	\$55,652	\$79,075	\$-
10	R	Rocca, Tory	\$24,063	\$72,975	\$8,579	\$88,459	\$-
20	R	Schuitmaker, Tonya	\$20,882	\$88,551	\$46,418	\$58,365	\$-
4	D	Smith, Virgil	\$9,750	\$40,800	\$35,200	\$15,350	\$-
37	R	Walker, Howard	\$15,143	\$87,969	\$48,435	\$44,856	\$55,020
18	D	Warren, Rebekah	\$3,951	\$59,852	\$58,078	\$5,726	\$-
23	D	Whitmer, Gretchen *	\$7,019	\$33,175	\$17,965	\$22,228	\$-
1	D	Young II, Coleman	\$7,418	\$19,321	\$17,401	\$9,338	\$4,500
		Totals	\$1,185,469	\$3,139,031	\$2,317,458	\$1,880,583	\$428,248

* term-limited ** won county office in Nov. 2012 and left the Senate

Total receipts include in-kind contributions, which do not contribute to final balance

Source: MI Bureau of Elections

Constitutional Executives/ 527 Committees

Michigan's top constitutional executives - Gov. Rick Snyder, Secretary of State Ruth Johnson and Attorney General Bill Schuette - all are eligible to run for their current offices again in 2014. All have been raising funds for their candidate campaign committees, and each has been raising funds for a 527 committee. Governor Snyder also has a 501(c)(4) nonprofit "social welfare" corporation, and an active leadership PAC.

As of December 31, 2012, the Governor had raised \$755,530 for his candidate committee. Consistent with his 2010 campaign, the committee has accepted funds only from individual contributors and eschewed PAC contributions. His candidate committee still owes more than \$5 million to Mr. Snyder from the 2010 campaign. The Governor's Club, his 527 committee, had raised \$588,695, as of December 31, 2012, and its donors are mainly corporations and associations.

Mr. Snyder's 501(c)(4) committee, New Energy to Reinvent and Diversify (NERD), sets him apart from his predecessors. The committee raised \$1,318,100 and spent \$865,830 in its first year of operation, beginning 35 days after the Governor took office. Its 2012 tax return had not been filed, as of June 1, 2013. **The committee does not report its donors.** Its mission is to lessen the burdens of government and promote social welfare.

Secretary of State Ruth Johnson raised \$211,451 for her candidate committee and \$69,406 for her 527 administrative account during 2011-2012.

Attorney General Bill Schuette raised \$557,692 for his candidate committee and \$333,690 for his 527 administrative account.

Top donors to the constitutional executives' campaign committees and 527 committees are shown in Appendices G and H, respectively.

Table 15. Fundraising by Michigan Constitutional Executives' Candidate Committees

11/23/2010 - 12/31/2012

	Beginning Balance	Total Contributions	Total Expenditures	Ending Balance	Debt
Rick Snyder, Governor	\$1,407,518	\$755,530	\$1,516,353	\$828,041	\$5,115,589
Ruth Johnson, Secretary of State	12,594	211,451	82,575	125,297	0
Bill Schuette, Attorney General	133,098	557,692	302,340	371,755	12,606

In-kind contributions are included in total contributions; Other receipts are not shown as contributions but they are included in the ending balance.

Source: MCFN analysis of MI Bureau of Elections data

Table 16. Fundraising by Michigan Constitutional Executives' 527 Committees, 2011-2012

	Receipts	Expenditures	Balance
The Governor's Club (Gov. Rick Snyder)	\$588,695	\$422,915	\$165,780
(Ruth) Johnson Administrative Account	\$69,406	\$51,356	\$18,050
(Bill) Schuette Administrative Account	\$333,690	\$216,346	\$117,344

Source: Internal Revenue Service

Political Parties' State Accounts

Reporting by Michigan's state political parties is unlike reporting by any other committee. The parties are not required to file any summary of their campaign finance activity. They merely file long lists of receipts and expenditures.

What the parties file reveals vastly different modes of operation. The Michigan Republican Party gets 94 percent of its reported contributions from individuals. The Michigan Democratic State Central Committee gets half its contributions from interest groups' PACs, with substantial additional amounts coming from candidate committees, the legislative caucuses' PACs and individuals. On the expenditure side, the public

record shows that the MDSCC spent twice as much as the MRP in the 2012 cycle.

The parties are more alike than different in the spending each does that is not reported to the Michigan Bureau of Elections. Records collected by MCFN from the public files of Michigan television broadcasters and cable systems show that each party spent more than \$6 million for TV ads about the suitability for office of the 2012 Michigan Supreme Court candidates. Neither party reported any of it. The MDSCC spent \$1.9 million for ads about Michigan House candidates and the MRP spent \$436,000 for ads about House candidates, and neither reported any of that. MCFN

Table 17. Michigan Republican Party State Account Campaign Finance Summary, 2008-2012

	2012		2010		2008	
Contributions						
Individuals	\$4,342,069	94.2%	\$3,728,677	40.4%	\$2,108,810	16.8%
Candidate Committees	5,141	0.1%	79,398	0.9%	126,115	18.8%
Caucus PACs	-	0.0%	-	0.0%	400,000	12.2%
PACs - Interest groups	108,400	2.4%	5,327,700	57.8%	163,455	30.1%
PACs - Leadership	119,300	2.6%	4,275	0.0%	59,750	10.5%
Party Committee - State/county/district/local	7,800	0.2%	10,551	0.1%	14,560	10.9%
Total Contributions	\$4,582,709	99.4%	\$9,150,601	99.3%	\$2,872,690	99.3%
Other Receipts	25,970	0.6%	68,946	0.7%	358,465	0.7%
Total Receipts	\$4,608,679	100.0%	\$9,219,602	100.0%	\$3,231,155	100.0%
Expenditures						
Direct Contributions	\$525,483		\$643,004		\$981,361	
In-kind Contributions	71,705		25,664		1,900	
Independent Expenditures	1,112,149		5,194,195		848,269	
Get Out the Vote (GOTV)	-		415,138		-	
Total State Expenditures	\$1,709,337		\$6,278,001		\$1,831,530	
Nonfederal Share of Joint Activities	2,616,140		3,149,890		2,170,424	
Total Expenditures	\$4,325,477		\$9,427,891		\$4,001,954	

Source: MCFN analysis of data from MI Bureau of Elections and Federal Elections Commission

has collected 13 different direct mail pieces from the Michigan Republican Party about 2012 Supreme Court candidates, and just two of those were paid for by regulated (reported) funds. All in all, both parties spent more in 2012 for campaign ads they didn't report, than for the total of spending that they did report. And when they don't report the spending, they don't report the contributions that paid for that spending.

The Michigan Department of State interprets that vast amount of unreported spending by the state political parties as voter education, not campaign expenditures. This absolves the parties of any requirement to report the spending or the enabling

contributions. In so doing, the Michigan Department of State is aiding and abetting deception against the citizens of the state of Michigan on a massive scale. This is not a matter of favoring one party over the other. This is a scandalous accommodation of anonymity for some of the most important funders of Michigan politics, at the expense of voters' right to know who is driving the politics of this state. This blight on Michigan's public life is addressed elsewhere in this *Citizen's Guide* in the essay, "End the Issue Ad Deception."

Top contributors to the state political parties, at least the ones that are reported, are shown in Appendix I.

Table 18. Michigan Democratic Party State Account Campaign Finance Summary, 2008-2012

	2012		2010		2008	
Contributions						
Individuals	\$695,856	12.6%	\$333,405	6.3%	\$705,575	16.8%
Candidate Committees	916,714	16.7%	1,647,593	31.1%	789,725	18.8%
Caucus Committees	604,513	11.0%	847,250	16.0%	510,000	12.2%
PACs - Interest groups	2,848,820	51.8%	1,917,075	36.2%	1,260,438	30.1%
PACs - Leadership	52,240	0.9%	224,843	4.2%	440,800	10.5%
Party Committee - State/county/district/local	215,695	3.9%	320,599	6.1%	458,339	10.9%
Total Contributions	\$5,333,838	96.9%	\$5,290,765	100.0%	\$4,164,877	99.3%
Other Receipts	170,475	3.1%	0	0.0%	27,947	0.7%
Total Receipts	\$5,504,313	100.0%	\$5,290,765	100.0%	\$4,192,824	100.0%
Expenditures						
Direct Contributions	\$2,098,101		\$1,233,946		\$2,047,033	
In-kind Contributions	19,275		244,561		264,056	
Independent Expenditures	1,620,263		1,395,967		1,373,355	
Get Out the Vote (GOTV)	9,298		12,695		-	
Total State Expenditures	\$3,746,937		\$2,887,170		\$3,684,444	
Nonfederal Share of Joint Activities	2,080,771		2,378,145		848,817	
Total Expenditures	\$5,827,708		\$5,265,315		\$4,533,261	

Source: MCFN analysis of data from MI Bureau of Elections and Federal Elections Commission

Political Action Committees

Michigan's top 150 political action committees (PACs) raised \$39.7 million in the 2012 election cycle. That figure is down by 18.1 percent compared to the 2010 cycle, when the top 150 state PACs raised \$48.5 million. That difference is very similar to the amount raised in 2010 by the Republican Governors Association (RGA) Michigan State PAC, an enterprise that was a subsidiary of the \$113 million RGA 527 committee. The RGA Michigan PAC dissolved after the 2010 cycle.

Comporting with long-term norms, the legislative caucus PACs were the biggest state PACs. The House Republican Campaign Committee was the biggest, at \$2,885,005, up by 77 percent compared to the 2010 cycle. The House Democratic Fund was second, at \$2,288,676, but it was down by 40 percent compared to the 2010 cycle. The Senate Republican Campaign Committee was third, \$1,632,965, and the House Democratic Fund was 17th at \$534,238.

Speaker of the House Jase Bolger and Senate Majority Leader Randy Richardville finished in a dead heat for the largest leadership PAC with both raising more than \$497,000. Gov. Rick Snyder's One Tough NERD PAC was third among leadership PACs with \$234,456.

The great difference among PACs in the 2012 cycle was the emergence of state SuperPACs. A few associations dabbled in the 2010 cycle, led by the Michigan Association of Realtors SuperPAC. In the 2012 cycle there were 11 SuperPACs among the top 150 state PACs. The union-funded Working for Michigan SuperPAC was the largest, at \$905,000, followed by Business Leaders for Michigan

SuperPAC, \$796,250, and Parents and Teachers Putting Students First SuperPAC, \$604,427.

There is a range of transparency among the SuperPACs. Working for Michigan and Business Leaders for Michigan reported their various donors in straightforward fashion. The Realtors SuperPAC, reported that it received the majority of its funds from the Realtors Issue Mobilization Fund, an internal account for aggregating funds. This bookkeeping technique has the effect of concealing the identities of donors. For the second consecutive cycle the Realtors SuperPAC bought more than \$400,000 worth of radio advertisements supporting the Republican nominees for the Michigan Supreme Court.

Officeholders' leadership PACs are listed in Appendix J, and top contributors to the largest leadership accounts are shown in Appendix K. Top contributors to the Legislative caucuses' PACs are in Appendix L.

Table 19. Top 150 Michigan PACs
2011 - 2012

Rank	Committee Name	2012 cycle	2010 cycle	Change
1	House Republican Campaign Committee	\$2,885,005	\$1,633,078	76.7%
2	MI House Democratic Fund	\$2,288,676	\$3,780,415	-39.5%
3	Senate Republican Campaign Committee	\$1,632,965	\$2,571,705	-36.5%
4	MI Assn for Justice / Justice PAC	\$1,560,921	\$1,208,941	29.1%
5	MI Education Assn. / MEA PAC	\$1,484,700	\$1,053,071	41.0%
6	Blue Cross / Blue Shield of MI / BCBSM PAC	\$1,155,774	\$1,168,291	-1.1%
7	MI Regional Council of Carpenters PAC	\$958,544	\$479,749	99.8%
8	Working for Michigan SuperPAC	\$905,000	n/a	n/a
9	Business Leaders for Michigan PAC II SuperPAC	\$796,250	\$135,500	487.6%
10	United Auto Workers / UAW MI Voluntary PAC	\$758,511	\$1,752,000	-56.7%
11	MI Assn. of Realtors / REALTORS PAC	\$757,556	\$621,329	21.9%
12	MI Beer & Wine Wholesalers Assn. PAC	\$745,234	\$884,030	-15.7%
13	MI Health & Hospital Assn. / Health PAC	\$626,957	\$626,469	0.1%
14	DTE Energy Co. PAC	\$606,708	\$584,661	3.8%
15	Parents / Teachers Putting Students First SuperPAC	\$604,427	n/a	n/a
16	Comerica Inc. PAC	\$536,751	\$493,289	8.8%
17	MI Senate Democratic Fund	\$534,248	\$1,059,521	-49.6%
18	Great Lakes Education Project (DeVos Family)	\$500,000	\$165,000	203.0%
19	(Jase) Bolger Restore Michigan Fund	\$497,646	\$152,786	225.7%
20	(Randy) Richardville Leadership Fund	\$497,394	\$203,513	144.4%
21	Michigan Chamber of Commerce PAC	\$427,963	\$463,071	-7.6%
22	Miller Canfield PAC	\$420,031	\$438,000	-4.1%
23	Michigan Chamber PAC III SuperPAC	\$419,281	\$21,100	1887.1%
24	MI Assn of Realtors SuperPAC	\$419,000	\$450,100	-6.9%
25	Comcast Corp. PAC / COMPAC	\$376,046	\$230,025	63.5%
26	Auto Dealers of Michigan PAC *	\$374,224	\$706,950	-47.1%
27	Operating Engineers Local 324 PAC	\$371,325	\$463,208	-19.8%
28	MI Bankers Assn. PAC / MI BANK PAC	\$350,942	\$366,660	-4.3%
29	Meijer PAC	\$343,172	\$317,449	8.1%
30	MI Credit Union League Action Fund	\$342,327	\$294,354	16.3%
31	CMS Energy Employees for Better Government	\$339,303	\$259,781	30.6%
32	MI Farm Bureau PAC / AGRI PAC	\$315,659	\$338,273	-6.7%
33	United Food & Commercial Workers PAC	\$308,941	\$245,899	25.6%
34	SEIU Healthcare Local 79	\$298,310	\$103,971	186.9%
35	Business Leaders for Michigan PAC	\$287,750	\$239,750	20.0%
36	MI Laborers Political League	\$272,657	\$139,152	95.9%
37	Detroit Auto Dealers / DAD PAC	\$268,500	\$257,200	4.4%
38	Intl. Brotherhood of Electrical Workers / IBEW COPE	\$260,548	\$164,293	58.6%
39	AFSCME P.E.O.P.L.E.	\$252,628	\$308,108	-18.0%
40	Senate Majority PAC (SuperPAC)	\$248,000	n/a	n/a
41	MI Auto Dealers Assn. / MAD PAC	\$236,565	\$204,300	15.8%
42	One Tough Nerd PAC (Rick Snyder)	\$235,456	n/a	n/a
43	America Votes MI Action Fund (SuperPAC)	\$229,938	n/a	n/a
44	Right to Life of MI PAC	\$225,704	\$178,730	26.3%
45	Citizens Action Fund (Sterling Corp.)	\$222,000	\$147,500	50.5%

Table 19. Top 150 Michigan PACs
2011 - 2012

46	COMM-PAC	\$217,750		\$176,500		23.4%
47	Citizens Against Gov't Overreach (Recall Paul Scott)	\$217,681		n/a		n/a
48	MI Assn. of CPAs / MACPA PAC	\$217,548		\$210,224		3.5%
49	Laborers Local 1191 SuperPAC	\$209,736		n/a		n/a
50	Common Sense Leadership Fund (John Walsh)	\$208,025		\$45,350		358.7%
51	Michigan Jobs Fund (Roger Kahn)	\$207,177		\$48,290		329.0%
52	Quicken Loans PAC MI	\$204,250		\$148,250		37.8%
53	Moving Michigan Forward Fund (Arlan Meekhof)	\$199,629		n/a		n/a
54	Conservation Voters Of Michigan PAC	\$197,665		\$45,200		337.3%
55	MI Assn. of Health Plans PAC / MAHP PAC	\$196,604		\$174,844		12.4%
56	MI Infrastructure & Transportaion PAC / MITA PAC	\$192,145		\$237,775		-19.2%
57	AT&T Michigan PAC	\$191,573		\$215,408		-11.1%
58	MI Restaurant Assn. PAC	\$190,262		\$221,085		-13.9%
59	Ford Motor Civic Action Fund	\$189,088		\$136,566		38.5%
60	MI Dental Assn. / Dent PAC	\$180,557		\$137,493		31.3%
61	Police Officers Assn of MI Legislative Fund	\$177,526		\$121,666		45.9%
62	Independent Voters PAC (Anthony Marrocco)	\$175,670		\$-		n/a
63	(Kate) Segal for Michigan	\$175,332		\$112,756		55.5%
64	Planned Parenthood Advocates of MI	\$172,404		\$386,783		-55.4%
65	MI Soc of Anesthesiologists PAC	\$171,484		\$153,774		11.5%
66	SF Properties LLC PAC (Schostak Family PAC)	\$170,000		\$113,275		50.1%
67	(Jim) Stamas Leadership PAC	\$160,027		\$48,635		229.0%
68	ITC Holdings Corp. PAC-MI	\$150,761		\$134,813		11.8%
69	MHSA PAC	\$148,000		\$183,021		-19.1%
70	Automobile Club of MI PAC / ACPAC	\$140,277		\$147,605		-5.0%
71	(Robert) Ficano PAC	\$137,147		\$432,945		-68.3%
72	Health Care Assn. of MI / HCAM-PAC	\$132,053		\$137,365		-3.9%
73	Clark Hill PAC	\$131,000		\$130,000		0.8%
74	MI State Medical Society / MI Doctors PAC	\$130,685		\$139,845		-6.5%
75	Amer. Fed. of Teachers - MI / AFT Michigan	\$130,271		\$54,904		137.3%
76	Farm Bureau (SuperPAC)	\$128,125		n/a		n/a
77	MI Chiropractic Soc. / Chiro PAC	\$125,345		\$119,640		4.8%
78	(Richard) Hammel Leadership Fund	\$123,577		\$218,351		-43.4%
79	ACTBLUE Michigan	\$122,850		\$81,923		50.0%
80	MI Assn. of Insurance Agents / Agent PAC	\$122,789		\$125,734		-2.3%
81	Jim Townsend Leadership PAC	\$121,325		n/a		n/a
82	County Road Assn. of MI / CRAM-RUSH PAC	\$119,665		\$111,578		7.2%
83	MI McDonalds Operators PAC	\$119,600		\$100,700		18.8%
84	Plumbers & Pipefitters Local 333 PAC	\$118,284		\$93,503		26.5%
85	MI Osteopathic PAC	\$118,211		\$103,854		13.8%
86	Troopers PAC	\$117,175		\$116,100		0.9%
87	Delta Dental PAC	\$115,611		\$74,782		54.6%
88	MI Assn. of Nurse Anesthetists PAC	\$113,214		\$108,927		3.9%

Table 19. Top 150 Michigan PACs
2011 - 2012

89	Leadership Under New Direction Fund (Peter Lund)	\$110,399		\$26,343		319.1%
90	MI Petroleum Jobbers PAC	\$110,270		\$88,473		24.6%
91	Dykema Gossett State PAC	\$110,001		\$117,639		-6.5%
92	Macomb Businesses United	\$105,378		\$32,300		226.2%
93	(Joe) Haveman House Fund	\$103,452		\$21,700		376.7%
94	Woodrow Stanley Leadership PAC	\$102,810		\$77,570		32.5%
95	Waste Management PAC	\$102,570		\$105,017		-2.3%
96	Registrars Local 58 IBEW	\$101,770		\$76,031		33.9%
97	Frankenmuth PAC	\$100,639		\$100,145		0.5%
98	Pharmacy PAC	\$96,985		\$68,011		42.6%
99	Friends of (John) McCulloch for Michigan	\$93,147		\$49,226		89.2%
100	Dow Corning Corp Legislative Action Team	\$92,988		\$54,779		69.8%
101	Detroit Regional Chamber PAC	\$92,963		\$135,837		-31.6%
102	Brooke PAC (Jackson Natl. Life)	\$91,497		\$78,233		17.0%
103	(Michael) Callton Action Fund	\$91,468		n/a		n/a
104	MI Insurance Coalition PAC	\$90,419		\$78,696		14.9%
105	MI Funeral Directors Assn. PAC	\$89,074		\$70,455		26.4%
106	21st Century Club	\$88,840		\$70,225		26.5%
107	MI State Firefighters Union PAC	\$88,464		\$61,540		43.8%
108	Fifth Third Bancorp PAC	\$87,671		\$90,610		-3.2%
109	Kelly Services PAC	\$85,720		\$51,135		67.6%
110	Rudy Hobbs PAC	\$85,265		n/a		n/a
111	MI Manufactured Housing PAC	\$82,530		\$150,165		-45.0%
112	MI Optometric Assn. PAC	\$80,202		\$76,223		5.2%
113	(Gretchen) Whitmer Leadership Fund	\$78,445		\$25,700		205.2%
114	(Mark) Jansen Legacy Fund	\$76,763		\$201,425		-61.9%
115	Amerisure PAC / AmeriPAC	\$76,636		\$89,428		-14.3%
116	Assoc. Builders and Contractors of MI / ABC PAC	\$75,337		\$70,340		7.1%
117	NEA Advocacy Fund	\$75,000		n/a		n/a
118	Flagstar PAC	\$71,054		\$31,057		128.8%
119	(Lisa) Posthumus Lyons Leadership Fund	\$70,366		n/a		n/a
120	MI Petroleum PAC	\$68,122		\$78,156		-12.8%
121	Black Slate Inc.	\$67,720		\$104,823		-35.4%
122	Friends of Ferris	\$66,889		\$62,312		7.3%
123	Fannie Lou Hamer PAC	\$65,900		\$120,330		-45.2%
124	Retired Detroit Police & Fire Assn PAC	\$64,889		\$56,033		15.8%
125	Committee To Recall Rick Snyder	\$64,339		n/a		n/a
126	Enterprise Holdings Inc PAC	\$62,900		\$50,625		24.2%
127	Huntington Natl Bank MI PAC	\$62,871		\$52,608		19.5%
128	Telecommunications Assn. of MI/Tele PAC	\$62,794		\$55,673		12.8%
129	Wayne 11th Repub Congressional Comm	\$62,347		\$55,822		11.7%
130	SEMCO Energy PAC	\$61,718		\$66,754		-7.5%
131	Small Business Assn of MI PAC II (SuperPAC)	\$59,870		n/a		n/a

Table 19. Top 150 Michigan PACs
2011 - 2012

132	Detroit Police Officers Assn. PAC	\$59,708		\$63,688		-6.2%
133	Progressive Women's Alliance of West MI	\$59,103		\$81,593		-27.6%
134	Warner Norcross & Judd PAC / WNJ PAC	\$59,000		\$75,000		-21.3%
135	Am. Consulting Engineers Council PAC	\$56,583		\$19,100		196.2%
136	Insurance and Financial Advisors PAC	\$56,229		\$66,668		-15.7%
137	Amer Elec Power/MI Comm for Responsible Govt	\$56,123		\$67,217		-16.5%
138	Republican Victory Committee	\$56,050		\$35,043		59.9%
139	MI Assn of Health Plans (SuperPAC)	\$55,789		n/a		n/a
140	School Administrators PAC	\$55,330		\$74,817		-26.0%
141	Grand Rapids Chamber / Friends of West Michigan	\$54,175		\$63,285		-14.4%
142	Karoub Associates PAC	\$54,084		\$57,925		-6.6%
143	(Jim) Ananich Future Fund	\$53,288		\$6,825		680.8%
144	MI Licensed Beverage Assn. PAC	\$53,234		\$72,559		-26.6%
145	Plunkett & Cooney PAC	\$53,033		\$42,642		24.4%
146	(Brandon) Dillon Majority Fund	\$51,561		n/a		n/a
147	Gail Haines Leadership Fund	\$51,500		\$36,881		39.6%
148	The (Bryan) Barnett Leadership Fund	\$51,395		n/a		n/a
149	Friends of Farmers Insurance PAC	\$50,581		\$45,135		12.1%
150	MI State Utility Workers Council PAC	\$50,477		\$18,229		176.9%
Total		\$39,683,362		\$33,888,728		17.1%

SuperPACs are shown in bold type

*All contributions from MAD PAC and DAD PAC

Source: MI Bureau of Elections

Michigan Supreme Court

In the race for two full terms on the Michigan Supreme Court, Bridget McCormack was the top vote getter, followed by incumbent Justice Stephen Markman. Incumbent Justice Brian Zahra won the right to complete the partial term to which he had been appointed upon the resignation of former Justice Maura Corrigan in January 2011.

The 2012 Supreme Court campaign was the most expensive and least transparent in history. The major-party nominees for the court raised \$3,382,048 in their campaign committees. The political parties and various political action committees reported independent expenditures of \$1,617,884. Candidate-focused issue advertising that was not reported to the Bureau of Elections, most of which was sponsored by the state Republican and Democratic Parties, totaled \$13.85 million. The Michigan Campaign Finance Network compiled records of the undisclosed television spending from the public files of state broadcasters and cable systems.

The candidates' share of campaign spending, 17.9 percent, was a record low. The unreported spending for television advertisements, 73.5 percent, was a record high. And there certainly was additional

spending that was not reported. MCFN has collected 13 different direct mail pieces about the candidates that were paid for by the Michigan Republican Party. Only two of the 13 were paid for with regulated (reported) funds.

The practice of high volume, unreported television advertising about Michigan Supreme Court candidates has been a regular feature of campaigns since 2000. Since that time reported spending has totaled \$26.6 million, while unreported television advertising has totaled \$34.7 million. Just 43 percent of all Supreme Court campaign spending has been reported since 2000.

Undisclosed spending in Supreme Court campaigns thwarts the voter's right to know who is supporting the candidates, as it does in any campaign where undisclosed spending occurs. However, there is additional toxicity to unreported spending in a judicial campaign. It compromises trust and confidence in the impartiality of the judiciary. If a person or interest group spends a very large amount to help elect a judge, and the judge who benefited from that support hears a case involving his or her supporter, the supporter's opponent in litigation is

Table 20. Michigan Supreme Court Campaign Finance Summary
2000 - 2012

	2000	2002	2004	2006	2008	2010	2012	2000-2012
Candidate Committees	\$6,824,311	\$964,342	\$1,544,278	\$1,087,344	\$2,690,495	\$2,603,089	\$3,442,367	\$19,156,126
Independent Expenditures	\$1,587,829	\$27,408	\$694,700	\$5,223	\$1,012,000	\$2,485,885	\$1,617,884	\$7,430,929
Undisclosed TV Issue Ads	\$7,500,000	\$1,020,000	\$1,377,000	\$844,500	\$3,804,000	\$6,295,000	\$13,850,000	\$34,690,500
Total Spending	\$15,912,140	\$2,011,750	\$3,615,978	\$1,937,067	\$7,506,495	\$11,383,974	\$18,910,251	\$61,277,555
Number of Seats	3	2	2	2	1	2	3	15
Spending per Seat	\$5,304,047	\$1,005,875	\$1,807,989	\$968,534	\$7,506,495	\$5,691,987	\$6,303,417	\$4,085,170
Percentage Disclosed	52.9%	49.3%	61.9%	56.4%	49.3%	44.7%	26.8%	43.4%

Sources:

Candidate Committees and Independent Expenditures: Michigan Department of State campaign finance records
TV Issue Ads: MCFN TV study/Public files of Michigan broadcasters and cable systems

justified in asking the judge to stand aside from the case. But if the support was undisclosed and can't be found in the public record, the party whose right to an impartial court hearing has been compromised can't know when such a recusal motion is warranted. The probability of bias is there, but knowledge of it is not.

This situation is perpetuated by an interpretation of the Michigan Campaign Finance Act by the Michigan Department of State that says that only communications that have words of "express advocacy" must be considered to be campaign expenditures and, thus, subject to mandatory disclosure. In light of U.S. Supreme Court campaign finance jurisprudence of the last six years, that interpretation is ripe for reconsideration and revision.

Federal Election Commission v. Wisconsin Right to Life (2007) was the important first step to undo the ban on corporate political spending in the weeks immediately preceding a federal election. The decision also provided a working definition for authentic issue advocacy: An attempt to mobilize viewers or listeners to contact a public official to act on a matter of policy. In the words of WRTL's counsel, James Bopp, issue advocacy is "grassroots lobbying."

This definition makes clear that the idea of issue advertising in a judicial campaign is a complete misapplication of a concept. The State of Michigan publishes a list of lobbyable officials, and no judges are on that list. The only place for advocacy with a

Table 21. Michigan Supreme Court Candidates' Campaign Finance Summary
2012

Eight-year Term two seats	Nomination	Contributions	In-kind Contrib.	Expenditures	Balance	Debt	Votes
Dern Doug	Natural Law	waiver					219,128
Kelley, Connie M.	Democratic	\$310,052	\$6,582	\$310,054	\$-	\$-	1,400,308
Markman, Stephen J. incumbent	Republican	\$778,577	\$4,772	\$778,577	\$-	\$-	1,496,198
McCormack, Bridget Mary	Democratic	\$636,327	\$25,523	\$636,327	\$-	\$-	1,528,200
Morgan, Kerry L	Libertarian	waiver					264,121
O'Brien, Colleen A.	Republican	\$563,251	\$13,981	\$563,252	\$-	\$-	1,387,590
Roddis, Robert	Libertarian	waiver					181,238
Totals		\$2,288,207	\$50,859	\$2,288,210	\$-	\$-	6,476,783
Two-year Term one seat							
Barry, Mindy		waiver					307,781
Johnson, Shelia R.	Democratic	\$230,013	1250	\$230,013	\$-	\$-	1,470,000
Zahra, Brian K. incumbent	Republican	\$863,827	\$8,211	\$863,827	\$-	\$-	1,745,105
Totals		\$1,093,840	\$9,461	\$1,093,840	\$-	\$-	3,522,886
Grand Totals		\$3,382,048	\$60,319	\$3,382,050	\$-	\$-	9,999,669

Source: MI Bureau of Elections

Winners in bold type

judge is the courtroom. Television advertisements about judges are the functional equivalent of express advocacy, an effort to define the candidates' suitability to hold office, so the viewer will know how to cast his, or her, vote.

Caperton v. Massey Coal Company (2009) established that judges must not participate in cases involving their major campaign financial supporters. This reinforces the requirement for transparency. It should be unacceptable to have a probability of bias in any case that cannot be detected.

And finally, *Citizens United v. Federal Election Commission* (2010) made a strong statement in support of transparency as to the sources of all campaign spending. Part IV of the court's opinion

said, "The First Amendment protects political speech; and disclosure permits citizens and shareholders to react to the speech of corporate entities in a proper way. This transparency enables the electorate to make informed decisions and give proper weight to different speakers and messages."

The secret financing of Michigan Supreme Court campaigns is a national disgrace. The citizens of Michigan deserve much better.

Top contributors to the campaign committees of the successful Supreme Court candidates are shown in Appendix M.

Table 22. Reported Supreme Court Independent Expenditures
2012

MI Republican Party	\$325,474
MI Right to Life	\$127,747
MI Assn of Realtors (SuperPAC)	\$402,864
Republican County/Congress Dist Parties	\$6,771
Retake Our Government - MI	\$639
Total	\$863,495
MI Democratic State Central Cmte	\$623,044
Democratic County/Local Parties	\$578
America Votes Action Fund	\$101,034
Conservation Voters of MI	\$16,210
Working America (SuperPAC)	\$13,523
Total	\$754,389
Grand Total	\$1,617,884

Source: MI Bureau of Elections

Table 23. Unreported Supreme Court Television Issue Advertising
2012

MI Dem State Central Committee	\$6.2M
MI Republican Party	\$6.7M
Judicial Crisis Network	\$1.0M
Total	\$13.85M

Source: Public files of MI broadcasters and cable systems

Court of Appeals

There were twelve seats on the Michigan Court of Appeals on the November 2012 ballot. The twelve judges who occupied those seats prior to the election all ran unopposed. This was the second consecutive election for the Court of Appeals in which the only candidates were the incumbents. No incumbent Michigan Court of Appeals judge has ever lost an election.

The judges standing for election were:

- First District: Judges Kirsten Frank Kelley and Michael Riordan;
- Second District: Judges Elizabeth Gleicher, Kathleen Jansen and Deborah Servitto
- Third District: Judges Jane Beckering, William Murphy, Douglas Shapiro and Mark Boonstra (partial term)
- Fourth District: Judges Stephen Borello, Peter O'Connell and Amy Ronayne Krause (partial term)

Ten of the judges filed for campaign finance waivers, indicating that they would raise and spend less than \$1,000. Judge Beckering raised \$600 and Judge Krause raised \$41,320 (\$25,500 self-funded), but both ceased fundraising once the filing deadline passed and it was clear they would have no electoral opponent.

Circuit, District and Probate Courts

There were 221 trial court seats up for election in 2012: 71 for Circuit Court, 69 for District Court and 81 for Probate Court. Overall, 70 seats (31.7 percent) were contested, and the candidates raised \$8,424,809 in campaigns for the contested seats.

Forty of 188 incumbents (21.3 percent) faced a contested election, although that statistic overstates the extent of the challenge to incumbents. Most notably, 16 incumbents running for Wayne County's 3rd Circuit Court faced just one challenger, who was not successful. Just two incumbents lost their election: Sam Salamey defeated incumbent Judge Richard Wygonik in Wayne County's 19th District, and Nancy Thane defeated incumbent Judge Amanda Roggenback for the seat on the Tuscola County Probate Court.

The most expensive trial court campaign, by far, was the contest in Oakland County's 6th Circuit. Five incumbents, Judges Leo Bowman, Phyllis McMillen, Denise Langford Morris, Wendy Potts and Michael Warren, faced two challengers, Deborah Carley and William Rollstin, in the contest to fill five seats. The incumbents each raised at least \$100,000 in cash plus

a minimum of \$11,000 in-kind support. Rollstin raised just \$11,180 in cash plus \$34,642 in-kind, while Carley raised \$36,875 in cash and \$37,851 in-kind. All five incumbents retained their seats.

The remarkable feature of the 6th Circuit campaign was the presence of \$2 million in unreported television issue advertising, sponsored by two DC-based nonprofit corporations, Judicial Crisis Network and Americans for Job Security. The Judicial Crisis Network ads touted the "Rollstin-Carley plan for the court," while Americans for Job Security sponsored attack ads directed at Judge McMillin. Reportedly, there was also voluminous direct mail sponsored by the nonprofits, but there is no way to estimate the amount of that spending. Such unaccountable spending has long been a part of Supreme Court campaigns, but it is new to have this anonymous spending in a trial court campaign.

The most expensive district court seat was in Oakland County's 46th District, where Debra Nance defeated William Seikaly for an open seat in the general election. Nance raised \$82,345 (\$59,104 self-funded),

Table 24. Summary of Circuit, District and Probate Court Campaigns, 2012

	Circuit	District	Probate	Total
Total seats up for election	71	69	81	221
Unchallenged incumbents	32	54	62	148
Challenged incumbents	27	8	5	40
Open seats - contested	10	7	13	30
Open seats - uncontested	2	0	1	3
Money raised by candidates in contested elections	\$4,753,345	\$1,796,594	\$1,874,870	\$8,424,809
Reported independent expenditures	\$25,472	\$2,630	\$2,917	\$31,019
Undisclosed television issue advertising	\$2,088,614	\$-	\$-	\$2,088,614
Total spending in contested elections	\$6,867,431	\$1,799,224	\$1,877,787	\$10,544,442
Most expensive race	\$2,689,103	\$296,131	\$282,547	
Most money raised by an individual candidate	\$305,910	\$136,823	\$124,822	
Defeated better funded opponent	13	6	7	26
Incumbent defeated better funded opponent	10	3	1	14
Incumbents defeated	0	1	1	2

Sources: MCFN analysis of Bureau of Elections data; Public files of MI broadcasters and cable systems

while Seikaly raised \$136,318 (\$100,472 self-funded). Five other candidates who lost in the August primary raised a total of \$77,169.

The most expensive probate court campaign was in Monroe County, where incumbent Judge Frank Arnold defeated Jill LaVoy for the right to complete the term to which he had been appointed in 2010.

Judge Arnold raised \$124,822 (\$76,124 self-funded). Ms. LaVoy raised \$107,931 (\$76,355 self-funded). Two candidates who lost in the August primary raised an additional \$49,794.

Campaign finance summaries for the contested Circuit, District and Probate Court elections are shown in Appendices N, O and P, respectively.

Table 25. Oakland Co. 6th Circuit Court Candidates' Campaign Finance Summary, 2012

	Contributions	In-kind	Expenditures	Balance
Bowman, Leo	\$116,338	\$13,240	\$116,846	\$-
Carley, Deborah	\$36,875	\$37,851	\$32,609	\$4,086
McMillen, Phyllis C.	\$110,713	\$12,030	\$110,713	\$-
Morris, Denise Langford	\$107,313	\$11,950	\$107,313	\$-
Potts, Wendy L.	\$102,413	\$11,950	\$102,413	\$-
Rollstin, William	\$11,180	\$34,642	\$9,955	\$1,225
Warren, Michael	\$106,988	\$11,950	\$106,988	\$-
Total	\$591,820	\$133,615	\$586,836	\$5,311

Source: MI Bureau of Elections

Table 26. 6th Circuit Court Reported Independent Expenditures, 2012

MI Dem State Central Cmte	\$7,376	Support Leo Bowman
Right to Life MI State PAC	\$419	Support Deborah Carley
Right to Life MI State PAC	\$419	Support William Rollstin
Right to Life MI State PAC	\$455	Support Michael Warren
Total	\$8,669	

Source: MI Bureau of Elections

Table 27. 6th Circuit Court Unreported TV Issue Advertising

Americans for Job Security	\$1,130,951
Judicial Crisis Network	\$957,663
Total	\$2,088,614

Source: Public files of MI broadcasters and cable systems

End the Issue Ad Deception

Since 2000 Michigan's most hotly contested election campaigns have included millions of dollars' worth of candidate-focused television advertising that is not reported to the Michigan Bureau of Elections, the State's official campaign finance disclosure system. By collecting data directly from the state's broadcasters and cable systems, the Michigan Campaign Finance Network has been able to document more than \$88 million of such advertising about candidates for governor, attorney general, secretary of state, justice of the Supreme Court, state representative and, in 2012, judge of the Oakland County Sixth Circuit Court.

This spending goes unreported because the Michigan Department of State considers it to be issue advertising, not campaign advertising. Even though most of this spending was sponsored by the state's major political parties, and most of the ads are biting negative in an effort to define candidates' suitability to hold office, the Department of State sees these ads as voter education, not campaign expenditures.

The Michigan Campaign Finance Act does not suggest this defective interpretation. It says that communications are campaign expenditures if they support, or oppose, a candidate by name or clear inference.

After the 2003 McCain-Feingold reforms, or Bipartisan Campaign Reform Act (BCRA), banned corporate spending in federal campaigns in the weeks immediately preceding an election, the Michigan Department of State was asked for a declaratory ruling about how BCRA would affect Michigan law. The Department said, in an interpretive statement, that it would continue its reliance on the "express advocacy" standard to determine what is, or is not, a campaign expenditure. That is, if an ad doesn't explicitly tell you who to vote for, it's not a campaign expenditure. To interpret otherwise, the Department said, would be an overbroad interpretation of State law.

Nine years after that interpretive statement, a lot has changed in U.S. Supreme Court campaign finance

jurisprudence. And so should the Department of State's interpretation of our law.

Federal Election Commission v. Wisconsin Right to Life (2007) liberated corporations from the BCRA prohibition against spending in the immediate run-up to elections. In that opinion the United States Supreme Court said it was constitutionally permissible for corporations to buy ads, as long as they weren't express advocacy, or its functional equivalent. In so doing, the Court also gave us a working definition of what authentic issue advocacy is: The attempt to engage viewers to contact a public official who can act on a matter of policy. Wisconsin Right to Life's counsel, James Bopp, said that issue advocacy is "grassroots lobbying."

This leads to a real problem for the notion of issue ads in judicial campaigns. In Michigan the lobbying law does not include judges as lobbyable officials. You do your advocacy with judges in the courtroom, not over the airwaves. Therefore, since coyly worded messages about judges that don't say, "vote," are not authentic issue advocacy, they are the functional equivalent of express advocacy and they should be fully disclosed.

Caperton v. Massey Coal Company (2009) creates another major problem for the absurd notion that attack ads about judges can be issue advocacy. *Caperton* established that it is impermissible for a judge to hear a case involving his, or her, major campaign donor. To participate would deprive the donor's opponent in litigation of their due process right to an impartial court hearing. But how can a litigant know to make a warranted recusal motion if the sources of campaign support are not reported? We are blithely accepting an intolerable compromise of transparent impartial justice because of an anachronistic interpretation of our campaign finance law – a total misapplication of the concept of issue advocacy.

Judicial campaigns are not the only instances where the idea of issue advocacy is misused. For example, in the 2010 gubernatorial campaign the Michigan

Democratic State Central Committee spent more than \$4 million for TV ads that accused Republican candidate Rick Snyder of shipping jobs to China. How could that be issue advocacy? Snyder wasn't a public official who could act on a matter of policy. At that time, he was a private citizen. His conduct of his business at Gateway Computer may have been relevant to potential voters who were assessing his suitability to hold office, but he was not in a position to act on a matter of public policy. The ads were the functional equivalent of express advocacy – an attempt to define his suitability to hold office.

Citizens United v. Federal Election Commission (2010) liberated corporations to advocate explicitly for, or against, candidates for public office. It also indicated a strong preference for disclosure of the money behind political advertisements. The Opinion of the Court said, "The First Amendment protects political speech;

and disclosure permits citizens and shareholders to react to the speech of corporate entities in a proper way. This transparency enables the electorate to make informed decisions and give proper weight to different speakers and messages."

The Michigan Department of State's interpretation of the Michigan Campaign Finance Act does not make sense. There are no issue ads about judges, or candidates who are not officeholders. An interpretation that thwarts impartial justice and citizens' ability to understand free speech in a proper way cannot be allowed to stand. The Department is aiding and abetting a massive deception against the citizens of Michigan. It is time to revisit the law and interpret it in accordance with 21st Century jurisprudence – and in accordance with citizens' rights to know who is paying for campaign messages.

Group	Total Spending	Viewpoint	Type of Group	Disclosure
American Crossroads/Crossroads GPS	\$175,928,610	C	SuperPAC / 501c	partial
Restore Our Future	142,097,336	C	SuperPAC	full
Priorities USA	65,166,859	L	SuperPAC	partial
Majority PAC	37,498,257	L	SuperPAC	full
Americans for Prosperity	36,352,928	C	501c	none
U.S. Chamber of Commerce	35,657,029	C	501c	none
House Majority PAC	30,470,122	L	SuperPAC	partial
American Future Fund	25,415,969	C	501c	none
Service Employees Intl Union	23,011,004	L	SuperPAC / 501c	full
National Rifle Association	19,767,043	C	501c	partial
FreedomWorks	19,638,968	C	SuperPAC / 501c	partial
Am Fed State/Co./Muni Employees -AFSCME	18,012,198	L	SuperPAC / 501c	full
Club for Growth	17,960,737	C	SuperPAC / 501c	partial
Winning Our Future	17,007,762	C	SuperPAC	full
Americans for Job Security	15,872,864	C	501c	none
Americans for Tax Reform	15,794,552	C	501c	none
League of Conservation Voters	14,181,521	L	SuperPAC / 501c	partial
Ending Spending	13,765,766	C	SuperPAC / 501c	partial
Planned Parenthood	11,873,658	L	SuperPAC / 501c	partial
American Action Network	11,689,399	C	501c	none
American For Responsible Leadership	9,793,014	C	501c	none
Congressional Leadership Fund	9,450,223	C	SuperPAC	partial
AFL-CIO	8,922,291	L	SuperPAC / 501c	partial
Independence USA PAC	8,230,454	L	SuperPAC	full
National Assn of Realtors	8,210,268		SuperPAC / 501c	partial
Now or Never PAC	7,760,174	C	SuperPAC	partial
EMILY's List	7,749,991	L	SuperPAC	partial
Red, White & Blue Fund	7,514,619	C	SuperPAC	full
Patriot Majority USA	7,418,861	L	SuperPAC / 501c	partial
National Education Assn	6,579,747	L	SuperPAC / 501c	full

Viewpoint: C - conservative; L - liberal

Source: Center for Responsive Politics (opensecrets.org) analysis of F.E.C. data

Funds Raised by Committees Concerned with Michigan Proposal 1

Proponent of Proposal 1		Opponent of Proposal 1	
Stand Up for Democracy	\$1,995,466	Citizens for Fiscal Responsibility	\$129,000
AFSCME MI Council 25	\$1,829,000	Honigman Miller Schwartz Cohn	\$100,000
AFSCME OR Council 75	\$50,000	MI Citizens for Fiscal Responsibility	\$25,000
Laborers Local 1191	\$40,000	Sterling Corporation	\$4,000
MI Dem Party 21st Century Fund	\$30,000		
MI State AFL-CIO	\$12,000		
Miller Cohen PLC	\$10,000		

Aggregating Committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Michigan Proposal 2

Total: Proposal 2 Proponents	\$23,763,440	Total: Proposal 2 Opponents	\$23,175,994
Protect Working Families	\$23,660,772	Protecting Michigan Taxpayers	\$23,175,994
Int'l Union United Auto Workers National CAP	\$3,555,763	MI Chamber of Commerce	\$9,213,325
Michigan Education Assn	\$2,685,675	MI Alliance for Business Growth	\$5,540,000
AFL-CIO State Unity Fund (DC)	\$1,836,561	Adelson, Sheldon & Miriam	\$2,000,000
National Education Assn of US	\$1,500,000	DeVos, Richard, Sr & Helen	\$1,000,000
UAW Solidarity House	\$1,028,480	Simmons, Harold C.	\$500,000
American Federation of Teachers - National	\$1,002,427	Michigan Retailers Assn	\$395,000
USO Crisis Fund, Inc.	\$1,000,000	DeVos, Daniel & Pam	\$250,000
American Federation of Teachers - Michigan	\$714,700	DeVos, Dick & Betsy	\$250,000
Michigan Democratic Party	\$560,090	DeVos, Douglas & Maria	\$250,000
AFSCME - National	\$500,000	Humphreys, Ethelmae	\$250,000
Int'l Brotherhood of Electrical Workers - State	\$352,574	Jandernoa, Michael	\$250,000
Michigan Education Assn - Retirees	\$300,000	McKinley Associates	\$250,000
Michigan Educ Assn - Professional Staff Assn	\$300,000	The Villages, Inc.	\$250,000
Michigan Nurses Assn	\$294,000	Vander Weide, Suzanne	\$250,000
Grand Rapids Education Assn	\$290,000	Management Accounting SVS LLC	\$200,000
MI Regional Council of Carpenters	\$253,875	Sterling Parks Company	\$200,000
Michigan Laborers - Employers'	\$250,000	Rose, Sheldon	\$150,000
National Nurses United	\$250,000	Dauch, Sandra J.	\$112,500
United Brotherhood of Carpenters of America	\$250,000	Ferrantino, Michael J.	\$100,000
Am. Assn. of Univ. Professors / MI Conference	\$249,828	Frey, David	\$100,000

Funds Raised by Committees Concerned with Michigan Proposal 2

Proposal 2 Proponents		Proposal 2 Opponents	
MI Democratic Party 21st Century Fund	\$210,000	Involve America	\$100,000
IBEW National	\$200,000	Kennedy III, John C.	\$100,000
International Assn of Fire Fighters	\$200,000	Luna Entertainment	\$100,000
Lecturers Employees Org - AFT MI Local 6244	\$200,000	Ricketts, John Joe	\$100,000
United Food and Commercial Workers Int'l	\$150,000	Saad, Mara Letica	\$100,000
Taylor Federation of Teachers	\$125,000	Secchia, Peter F.	\$100,000
Communications Workers of America Dist. 4	\$100,000	Templeton, Jr, John M.	\$100,000
Int'l Brotherhood of Teamsters	\$100,000	Uihlein, Richard E.	\$100,000
Management & Unions Serving Together	\$100,000	Weber Development Company	\$100,000
MI State Council of Service Employees	\$100,000	Windquest Group	\$80,000
MI Educ Assn -Executive Directors Assn	\$100,000	Granger, Gary L.	\$50,000
Unite Here	\$100,000	MI Insurance Coalition, Inc	\$50,000
Utility Workers Union of America	\$100,000	Schostak Family PAC	\$50,000
Int'l Union Painters	\$100,000	Zell, Samuel	\$50,000
UFCW Region 4	\$85,000	American Axle & Mft	\$35,000
UFCW Local 876	\$82,500	Harvest Investors LP	\$25,000
Michigan State AFL-CIO	\$82,341	Huizenga, J.C.	\$25,000
Kent County Education Assn	\$80,000	Jockey International, Inc	\$25,000
Working Michigan	\$60,557	Kojaian Management Group	\$25,000
Warren Education Assn	\$60,001	Rising Tide LLC	\$25,000
Chippewa Valley Education Assn	\$60,000	S.I. Company LLC	\$25,000
AAUP - Henry Ford Community College	\$60,000	Sarns, Richard N.	\$25,000
AAUP - Western Michigan University	\$60,000	Sinquefield, Rex A.	\$25,000
AAUP - Oakland University	\$56,000		
We Are the People - Michigan	\$55,000		
Jackson Education Assn	\$53,000		
MI Educ Assn - SC Executive Board	\$50,000		
AAUP - University of Cincinnati	\$50,000		
Detroit Area LMTP Program, Inc	\$50,000		
Graduate Employees Org - Local 3550	\$50,000		
Michigan Corrections Organization	\$50,000		
Roseville Federation of Teachers	\$50,000		
Sheet Metal Workers Int'l	\$50,000		
UFCW Statewide Community Development	\$50,000		

APPENDIX B. Top Contributors to 2012 Ballot Committees

Funds Raised by Committees Concerned with Michigan Proposal 2			
Proposal 2 Proponents			
MSU Union – Non-tenure Track Faculty	\$50,000		
American Federation of Teachers Local 3760	\$50,000		
Wayne County Education Assn	\$42,000		
Bay City Education Assn	\$40,000		
Grand Blanc Education Assn	\$40,000		
Troy Education Assn	\$40,000		
Kentwood Education Assn	\$38,000		
Bricklayers and Allied Craftworkers	\$37,500		
Lansing Schools Education Assn	\$36,000		
Kalamazoo Education Assn	\$35,000		
Southwest Michigan Education Assn	\$35,000		
MI Educ Assn – 2B Coordinating Council	\$32,000		
Copper Country Education Assn	\$31,000		
Ann Arbor Education Assn	\$30,000		
Livonia Education Assn	\$30,000		
Plymouth Canton Education Assn	\$30,000		
Rochester Education Assn	\$30,000		
Stand Up for Democracy	\$30,000		
Prof. Employees Council Sparrow Hospital	\$30,000		
Dearborn Federation of Teachers	\$25,000		
Int'l Union of Bricklayers and Craftworkers	\$25,000		
Traverse City Education Assn	\$25,000		
Utica Education Assn	\$25,000		
Building Trades for Michigan Jobs	\$100,268		
Michigan Building Trades Council	\$70,700		
Local 370 Ballot Committee	\$2,400		

Aggregating committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Michigan Proposal 3

Total: Proposal 3 Proponents (net of transfers)	\$14,530,426	Total: Proposal 3 Opponent	\$25,281,104
Michigan Energy, Michigan Jobs	\$13,979,136	Clean Affordable Renewable Energy for MI (CARE)	\$25,281,104
MI League of Conservation Voters	\$3,125,188	Consumers Energy	\$12,213,929
League of Conservation Voters - Nat'l	\$2,489,007	DTE Energy	\$11,892,623
Green Tech Action Fund	\$1,867,000	Citizens for Michigan's Energy Future	\$184,000
Blue Green Alliance	\$1,421,172	Michigan Manufacturers Assn	\$115,000
American Wind Energy Assn	\$1,062,644	American Natural Gas Alliance	\$100,000
Robertson Jr, Julian H.	\$1,000,000	Wolverine Power Cooperative	\$100,000
NRDC Action Fund	\$505,000	American Electric Power	\$50,000
American Council on Renewable Energy	\$330,000	BNSF Railway Co	\$50,000
Sierra Club - Nat'l	\$300,000	PVS Chemicals	\$50,000
Environmental Law & Policy Center	\$285,000	Wisconsin Energy Corp	\$50,000
Earth Justice	\$275,000	Barton Mallow	\$25,000
Michigan Environmental Council	\$260,000	MI Regional Council of Carpenters	\$25,000
Environmental Defense Action Fund	\$250,000	Norfolk Southern Corp	\$25,000
MI Clean Water Energy Fund	\$250,000	SE MI National Electrical Contractors Assn	\$25,000
Natural Resources Defense Council	\$250,000	Interlake Steamship Co.	\$25,000
The Regeneration Project	\$200,000	ITC Holdings Corp	\$25,000
Union of Concerned Scientists	\$49,608	National Rural Electric Cooperative	\$25,000
MI Clean Energy Jobs Fund	\$24,741	American Coalition for Clean Coal	\$20,000
Sierra Club MI	\$16,727	Michigan Milk Producers Assn	\$20,000
		Dow Chemical Company	\$19,456
Clean Energy Jobs Committee	\$1,069,663	Protect Michigan Inc	\$15,000
Green Tech Action Fund	\$976,000	Cloverland Electric Cooperative	\$13,944
Michigan Energy, Michigan Jobs	\$44,510	Administrative Controls Manage	\$10,000
The Energy Foundation	\$49,153	CSX	\$10,000
		Enbridge Energy Limited Partnership	\$10,000
Sierra Club Organizing for Clean Energy (SCORE)	\$544,639	First Energy	\$10,000
Sierra Club - Nat'l	\$539,239	IBEW Local 17	\$10,000
		Northern Boiler Mechanical Construction	\$10,000
Michigan Clean Energy, Green Jobs	\$319,634	Strategic Staffing Solutions	\$10,000
Environmental Law & Policy Center	\$181,000	TECO Coal Corp	\$10,000
Environmental Law & Policy Center Action Fund	\$100,634	Utility Supply & Construction	\$10,000
Clean Energy Jobs Committee	\$30,000	UWUA - Local 223	\$10,000

APPENDIX B. Top Contributors to 2012 Ballot Committees

Funds Raised by Committees Concerned with Michigan Proposal 3

Proposal 3 Proponents			
MI Environmental Council for Clean Energy	\$275,000		
MI Environmental Council	\$275,000		
MI Clean Water Action Fund Energy Fund	\$87,892		
MI Clean Water Action	\$87,892		
NAACP - Your Energy, Your Power	\$76,000		
Clean Energy Jobs Committee	\$76,000		
Christian Coalition of America Ballot Committee	\$50,000		
Clean Energy Jobs Committee	\$50,000		
MI Interfaith Power & Light	\$33,000		
Clean Energy Jobs Committee	\$33,000		
Environment Michigan Cmte for Clean Energy	\$11,506		
Environment Michigan	\$11,506		
National Wildlife Federation Cmte for Clean Energy	\$6,100		
Clean Energy Jobs Committee	\$6,000		

Aggregating Committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Michigan Proposal 4

Proposal 4 Proponent		No specific Opponent to Proposal 4	
Citizens for Affordable Quality Home Care	\$9,360,437		
Service Employees International Union	\$5,570,000		
Home Care First, Inc.	\$3,790,437		

Aggregating Committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Michigan Proposal 5			
Proposal 5 Proponents		Proposal 5 Opponent	
Total: Proposal 5 Proponents	\$5,267,841	Vote No on 5 - Defend Michigan Democracy	\$2,090,546
		Michigan Health & Hospital Assn	\$410,000
Americans for Prosperity MI Ballot Cmte	\$1,512,703	National Education Assn	\$400,000
Detroit International Bridge Company	\$1,213,014	Michigan Municipal League	\$269,000
Americans for Prosperity	\$299,689	American Federation of Teachers	\$250,000
		Michigan Education Assn	\$135,000
Michigan Alliance for Prosperity	\$3,755,138	AFSCME 25	\$100,000
Liberty Bell Insurance Agency	\$3,738,921	Michigan Township Assn	\$100,000
Reynolds American, Inc Services	\$15,000	AARP Michigan	\$54,319
		Michigan Assn of Counties	\$50,000
		Michigan Corrections Organization	\$50,000
		Michigan Assn of School Boards	\$35,000
		Michigan Assn of School Administrators	\$25,000
		MI Infrastructure & Transport Assn - MITA	\$25,000
		Middle Cities Education Assn	\$25,000
		Michigan Laborers	\$25,000
		Presidents Council of State Universities	\$25,000
		United Auto Workers	\$25,000
		MI Assn of Intermediate School Admin	\$20,000
		MI League Insurance Project	\$15,000
		Health Care Assn of Michigan - HCAM	\$10,000
		MI State Council of Service Employees	\$10,000
		International Union of Operating Engineers	\$10,000

Aggregating Committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Michigan Proposal 6			
Proposal 6 Proponent		Proposal 6 Opponent	
The People Should Decide	\$33,541,060	Taxpayers Against Monopolies	\$1,719,350
Detroit International Bridge Company	\$33,441,560	Fund for Michigan Jobs	\$565,000
Central Transport	\$100,000	General Motors LLC	\$500,000
		DTE Energy Corporation	\$250,000
		Chrysler Group LLC	\$100,000
		Meijer	\$100,000
		West Michigan Policy Forum	\$40,000
		Alliance of Auto Manufacturers	\$25,000
		ITC Holdings	\$25,000
		MI Paving & Materials Company	\$25,000
		Int'l Union of Operating Engineers	\$20,000
		Michigan Townships Assn	\$20,000
		COMM-PAC	\$10,000
		James Group International	\$10,000
		Laborers-Employer Coop. & Education	\$10,000

Aggregating Committees are in **bold type**, donors are in regular type

Source: Michigan Bureau of Elections

Funds Raised by Committees Concerned with Multiple Michigan Ballot Proposals			
Proponents of Multiple Proposals		Opponents of Multiple Proposals	
Michigan League of Responsible Voters	\$875,744	Citizens Protecting Michigan's Constitution	\$8,675,491
National Education Assn	\$585,000	Michigan Chamber of Commerce	\$1,982,811
United Auto Workers	\$100,744	Michigan Republican Party Admin Account	\$1,500,000
Service Employees International Union	\$100,000	Protecting Michigan Taxpayers	\$941,000
Michigan Education Association	\$90,000	Michigan Chamber PAC II	\$900,000
		Michigan Health and Hospital Assn	\$750,000
		StudentsFirst	\$500,000
		Business Leaders for Michigan	\$336,680
		Jandernoa, Michael	\$250,000
		Michigan Retailers Assn	\$226,000
		Michigan Assn of School Boards	\$135,000
		Taubman, A. Alfred	\$102,000
		Associated Builders and Contractors	\$100,000
		Letica Corporation	\$100,000
		Michigan Assn of Realtors	\$100,000
		Small Business Assn of Michigan	\$100,000
		Wolverine World Wide	\$100,000
		Michigan Chamber Litigation Center	\$96,453
		Michigan School Business Officials Assn	\$75,000
		Masco Corp.	\$50,000
		Michigan Insurance Coalition	\$50,000
		Detroit Regional Chamber	\$30,000
		Grand Rapids Area Chamber	\$30,000
		Michigan Manufacturers Assn	\$30,000
		Michigan Restaurant Assn	\$30,000
		West Michigan Policy Forum	\$30,000
		Michigan Republican Party	\$27,000
		ITC Holdings Corp.	\$25,000
		Patton, Timothy	\$25,000

Aggregating committees are in **bold type**, donors are in regular type

League of Responsible Michigan Voters opposed Proposal 1; Supported Proposals 2, 3, 4 & 5

Citizens Protecting Michigan's Constitution opposed Proposals 2, 3, & 4 actively; Proposals 5 & 6 nominally

Source: Michigan Bureau of Elections

APPENDIX C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Expenditures		Total Resources	Party-Caucus Contrib.		Party Resources		Votes	Vote %	Primary Opponent	
									Party IE	PAC IE				Amount	%			Dollars	#
1	R	Schulte, Dan	\$-	\$6,954	\$-	\$6,954	\$-	\$-	\$-	\$-	\$6,954	\$16	\$16	\$16	0.2%	11,489	29.2%	\$-	-
1	D	Banks, Brian R.	-	35,839	-	34,474	1,365	-	-	-	35,839	-	-	-	0.0%	27,843	70.8%	29,165	4
2	R	Grano, Daniel Corrigan	waiver	-	-	-	-	-	-	-	-	-	-	-	na	10,459	25.9%	-	-
2	D	Talabi, Alberta Tinsley	991	31,700	-	30,181	2,509	-	-	315	33,006	-	-	-	0.0%	28,990	71.8%	45,669	2
2	G	Barbe, Hans Christian	waiver	-	-	-	-	-	-	-	-	-	-	-	na	938	2.3%	-	-
3	R	Brodersen, Dolores I.	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,029	2.9%	-	-
3	D	Olumba, John	-	14,021	14,500	28,521	-	-	-	-	28,521	-	-	-	0.0%	33,938	95.9%	32,908	3
3	G	Novak, Louis	waiver	-	-	-	-	-	-	-	-	-	-	-	na	436	1.2%	-	-
4	R	Michalski, Ron	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,356	4.7%	-	-
4	D	Robinson, Rose Mary C.	-	44,319	-	42,613	1,706	32,792	-	-	44,319	-	-	-	0.0%	27,512	95.3%	53,956	10
5	R	Rodriguez, Samuel R.	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,413	5.8%	-	-
5	D	Durhal, Jr., Fred	1,494	8,950	-	1,650	8,793	-	-	575	11,019	-	-	-	0.0%	22,996	94.2%	4,805	4
6	R	Daigle, Darrin	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,588	5.1%	-	-
6	D	Tlaib, Rashida	19,057	168,558	1,841	177,886	11,571	28	-	2,422	191,879	-	-	-	0.0%	28,794	92.2%	291,578	2
6	G	Herrada, Elena	waiver	-	-	-	-	-	-	-	-	-	-	-	na	853	2.7%	-	-
7	R	Price, Mark Ashley	waiver	-	-	16,803	13,878	4,080	-	-	30,680	-	-	-	0.0%	813	2.0%	-	-
7	D	Stallworth III, Thomas F.	910	29,770	-	16,803	13,878	4,080	-	-	30,680	-	-	-	0.0%	39,384	98.0%	-	1
8	R	Porter, David	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,231	3.1%	-	-
8	D	Nathan, David E.	13,467	56,026	35	60,417	9,111	2,582	-	-	69,527	-	-	-	0.0%	38,792	96.9%	43,050	3
9	R	Simpson, Rene	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,567	4.7%	-	-
9	D	Santana, Harvey	1,796	49,759	850	38,210	14,195	5,730	-	-	52,405	-	-	-	0.0%	32,063	95.3%	53	2
10	R	Bridges, Jasmine	waiver	-	-	-	-	-	-	-	-	-	-	-	na	5,682	13.6%	-	-
10	D	Cavanaugh, Phil	946	162,050	-	148,060	14,936	11,898	-	-	162,996	-	-	-	0.0%	36,190	86.4%	9,741	3
11	R	Kopczyk, Kathleen	waiver	-	-	-	-	-	-	-	-	-	-	-	na	10,875	28.2%	-	-
11	D	Knezek, David	-	74,096	-	70,514	3,581	5,900	-	53	74,149	-	-	-	0.0%	27,626	71.8%	38,396	3
12	R	Michalik, Joanne	n/f	-	-	-	-	-	-	-	-	-	-	-	na	9,395	24.8%	-	-
12	D	Geiss, Douglas A.	7,344	29,282	3	24,399	12,230	-	-	-	36,629	500	500	500	1.4%	28,498	75.2%	-	-
13	R	Amorose, Tony	-	3,381	-	3,381	0	-	-	-	3,381	516	516	516	15.3%	13,996	35.4%	-	-
13	D	Kandrevas, Andrew J.	880	44,427	-	38,928	6,379	12,225	-	-	45,308	-	-	-	0.0%	25,496	64.6%	-	-
14	R	Gubics, Edward	waiver	-	-	-	-	-	-	-	-	-	-	-	na	8,763	25.9%	-	-
14	D	Clemente, Paul	831	121,375	-	121,511	696	37,045	-	-	122,206	-	-	-	0.0%	23,993	70.9%	-	-
14	L	Gnadt, Loel Robert	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,076	3.2%	-	-
15	R	Parness, Priscilla	waiver	-	-	-	-	-	-	-	-	-	-	-	na	8,804	25.0%	-	-
15	D	Darany, George T.	40	78,315	278	39,953	38,680	1,160	-	210	78,843	-	-	-	0.0%	26,465	75.0%	-	-
16	R	Stargell, Mary	waiver	-	-	-	-	-	-	-	-	-	-	-	na	10,277	27.6%	-	-
16	D	Kosowski, Robert L.	-	54,895	-	54,100	795	5,600	-	-	54,895	-	-	-	0.0%	25,147	67.6%	-	-
16	L	Boron, Steve	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,039	2.8%	-	-
16	T	Dunn, Harold	waiver	-	-	-	-	-	-	-	-	-	-	-	na	710	1.9%	-	-
17	R	Rossio, Anne	-	4,738	-	6,966	(2,227)	387	-	-	4,738	-	-	-	0.0%	14,092	38.7%	-	-
17	D	LaVoy, Bill	-	41,700	-	39,930	1,770	25,605	-	-	41,700	500	500	500	1.2%	22,339	61.3%	35,077	2
18	R	Rusie, Candice B.	-	6,802	-	6,422	380	530	-	-	6,802	-	-	-	0.0%	15,671	33.8%	-	-
18	D	Roberts, Sarah	1,639	70,930	650	56,316	16,903	-	9,387	-	82,606	500	9,887	9,887	12.0%	29,438	63.5%	12,200	3
18	L	Hamand, Daniel	waiver	-	-	-	-	-	-	-	-	-	-	-	na	1,223	2.6%	-	-

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Expenditures		Total Resources	Party-Caucus Contrib.	Party Resources		Votes	Vote %	Primary Opponent	
									Party IE	PAC IE			Amount	%			Dollars	#
19	R	Walsh, John J.	40,161	56,973	-	63,757	33,377	-	730	165	98,029	-	730	0.7%	29,151	59.9%	-	-
19	D	Tannous, Richard	-	4,840	-	4,839	1	-	-	-	4,840	-	-	0.0%	19,480	40.1%	-	-
20	R	Heise, Kurt	3,219	173,770	-	174,482	2,507	6,000	730	165	177,884	250	980	0.6%	27,357	56.1%	-	-
20	D	Roraback, Tim	-	8,863	-	8,300	563	273	-	-	8,863	-	-	0.0%	21,446	43.9%	-	-
21	R	Barnabei, Joe	-	7,264	-	7,264	(0)	-	1,790	-	9,054	-	1,790	19.8%	16,590	38.4%	-	-
21	D	Slavens, Dian	13,060	123,303	100	111,393	25,071	13,427	2,016	-	138,479	1,155	3,171	2.3%	26,605	61.6%	1,349	1
22	R	Blundell, Art	waiver	-	-	-	-	-	-	-	-	-	-	na	10,134	29.6%	-	-
22	D	Haugh, Harold L.	3,473	62,525	-	54,052	11,945	-	-	-	65,998	-	-	0.0%	24,077	70.4%	-	-
23	R	Somerville, Pat	2	174,823	-	172,329	2,496	34,600	6,911	17,538	199,274	26,566	33,477	16.8%	22,810	50.5%	1,657	1
23	D	Boritzki, Tom	-	78,060	-	59,321	18,739	20,054	2,376	-	80,436	500	2,876	3.6%	22,371	49.5%	-	-
24	R	Forlini, Anthony G.	2,841	84,196	320	58,588	28,769	23,894	250	436	88,043	500	750	0.9%	22,360	54.7%	-	-
24	D	Kurczewski, Philip	-	16,910	-	16,432	478	1,400	-	-	16,910	1,610	1,610	9.5%	18,508	45.3%	484	1
25	R	Clark, Sean	1,971	107,049	-	98,833	10,186	564	27,191	17,437	153,647	26,206	53,397	34.8%	19,617	48.6%	3,146	1
25	D	Yanez, Henry	-	123,626	-	107,763	15,863	10,000	9,388	-	133,014	2,728	12,116	9.1%	20,771	51.4%	-	-
26	R	Bliss, Mark	-	14,394	127	14,415	106	-	-	178	14,698	750	750	5.1%	15,502	35.9%	-	-
26	D	Townsend, Jim	15,340	132,500	64	139,407	8,496	-	1,627	-	149,530	250	1,877	1.3%	26,094	60.4%	100	1
26	L	Young, James K.	waiver	-	-	-	-	-	-	-	-	-	-	na	1,636	3.8%	-	-
27	R	Drissman, Ezra	waiver	-	-	-	-	-	-	-	-	-	-	na	9,253	20.3%	-	-
27	D	Lipton, Ellen Cogen	18,965	18,395	200	15,479	22,081	-	-	-	37,560	-	-	0.0%	34,389	75.6%	-	1
27	L	Wierzbicki, John	waiver	-	-	-	-	-	-	-	-	-	-	na	1,841	4.0%	-	-
28	R	Klusek, Steven	waiver	-	-	-	-	-	-	-	-	-	-	na	9,580	28.5%	-	-
28	D	Switalski, Jon M.	155	106,211	205	91,161	15,411	-	3,936	-	110,507	-	3,936	3.6%	24,025	71.5%	60,077	1
29	R	Gray, Bob	-	19,277	-	17,460	1,817	-	-	-	19,277	-	-	0.0%	2,114	23.1%	-	1
29	D	Greimel, Tim	-	110,998	249	62,979	48,268	8,000	-	-	111,247	1,510	1,510	1.4%	7,056	76.9%	56,221	2
29	R	Stebick, Brian	waiver	-	-	-	-	-	-	-	-	-	-	na	7,467	22.6%	-	-
29	D	Greimel, Tim	48,268	31,223	596	51,730	28,357	-	-	-	80,087	2,260	2,260	2.8%	25,577	77.4%	-	-
30	R	Farrington, Jeff	1,925	98,091	100	80,232	19,883	-	-	356	100,471	660	660	0.7%	18,160	53.3%	4,153	1
30	D	Bogdan, Joseph	waiver	-	-	-	-	-	-	-	-	-	-	na	15,943	46.7%	25,350	1
31	R	Evans, Lynn	-	2,575	111	2,529	158	500	-	-	2,686	350	350	13.0%	13,404	33.9%	1,925	1
31	D	Lane, Marilyn	1,731	75,458	-	25,734	51,456	25,000	-	-	77,190	-	-	0.0%	24,443	61.7%	-	-
31	L	Miller, James	waiver	-	-	-	-	-	-	-	-	-	-	na	1,742	4.4%	-	-
32	R	LaFontaine, Andrea M.	1,050	114,669	-	110,576	5,142	1,144	-	13,914	129,632	300	300	0.2%	22,842	58.6%	15,920	1
32	D	Smith, Sheri	-	10,564	51	10,335	280	397	-	-	10,615	1,300	1,300	12.2%	16,122	41.4%	-	-
33	R	Goike, Ken	739	34,997	-	28,357	7,379	-	-	178	35,914	220	220	0.6%	24,163	61.9%	-	-
33	D	O'Kray, Martha	-	18,694	327	17,203	1,818	6,575	2,944	-	21,965	200	3,144	14.3%	14,869	38.1%	-	-
34	R	Rogers, Bruce	330	2,100	-	2,224	206	2,000	-	-	2,430	100	100	4.1%	4,336	13.1%	-	-
34	D	Stanley, Woodrow	35,823	68,339	325	31,045	73,442	-	-	-	104,487	68	68	0.1%	28,816	86.9%	-	-
35	R	Sulowski, Timothy C.	waiver	-	-	-	-	-	-	-	-	-	-	na	8,989	17.0%	-	-
35	D	Hobbs, Rudy	3,117	60,472	-	61,936	1,653	-	-	-	63,589	-	-	0.0%	43,993	83.0%	900	3
36	R	Lund, Pete	12,307	81,674	100	51,242	42,839	17,000	-	178	94,259	-	-	0.0%	26,870	64.1%	3,100	1
36	D	Murphy, Robert	waiver	-	-	-	-	-	-	-	-	-	-	na	15,024	35.9%	-	1
37	R	Lilley, Bruce	-	40,301	1	39,677	624	1,823	-	281	40,583	750	750	1.8%	18,354	38.3%	-	-
37	D	Barnett, Vicki	17,484	72,988	32	84,754	5,749	-	12,024	-	102,527	-	12,024	11.7%	29,554	61.7%	-	-

APPENDIX C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle

APPENDIX C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Party IE	PAC IE	Total Resources	Party-Caucus Contrib.	Party Resources		Votes	Vote %	Primary Opponent	
													Amount	%			Dollars	#
38	R	Crawford, Hugh D.	5,148	26,788	1,178	27,155	5,958	-	-	165	33,279	100	100	0.3%	26,460	59.2%	-	-
38	D	Tindall, Chuck	-	7,744	-	7,733	11	-	-	-	7,744	-	-	0.0%	18,235	40.8%	-	-
39	R	Kesto, Clint	-	248,254	-	235,020	13,234	10,161	25,782	17,615	291,651	44,755	70,537	24.2%	24,382	53.3%	212,825	5
39	D	Jackson, Pam	-	66,438	-	66,438	-	-	2,924	8,029	77,391	2,198	5,122	6.6%	21,403	46.7%	7,957	1
40	R	McCready, Michael D.	-	115,308	-	112,902	2,406	63,058	-	355	115,663	750	750	0.6%	31,913	57.0%	446,527	3
40	D	Coston, Dorian	59	2,228	-	2,228	59	-	-	-	2,286	-	-	0.0%	22,757	40.7%	-	-
40	L	Burgis, Steve	waiver	-	-	-	-	-	-	-	-	-	-	na	1,312	2.3%	-	-
41	R	Howrylak, Martin	-	107,030	11	106,845	196	36,517	-	343	107,384	500	500	0.5%	23,404	50.5%	101,257	2
41	D	Kerwin, Mary	-	82,604	740	82,007	1,337	24,500	2,690	-	86,034	15,000	17,690	20.6%	22,977	49.5%	-	-
42	R	Rogers, Bill	17,043	30,396	-	17,039	30,400	-	-	176	47,615	-	-	0.0%	31,510	63.3%	1,780	1
42	D	Willis, Shanda	-	7,413	-	5,703	1,710	-	-	-	7,413	525	525	7.1%	16,476	33.1%	-	-
42	L	Lewis II, James H.	waiver	-	-	-	-	-	-	-	-	-	-	na	1,830	3.7%	-	-
43	R	Haines, Gail	65,564	134,261	-	66,101	133,724	144,000	-	301	200,126	607	607	0.3%	26,554	60.8%	-	1
43	D	Billington, Neil	58	4,383	38	3,558	921	2,783	-	-	4,479	-	-	0.0%	17,149	39.2%	-	-
44	R	Kowall, Eileen	52,679	68,282	75	94,374	26,662	7,970	-	301	121,337	-	-	0.0%	29,772	62.8%	-	-
44	D	Crawford, Tom	waiver	-	-	-	-	-	-	-	-	-	-	na	15,744	33.2%	650	1
44	L	Poquette, Scott	waiver	-	-	-	-	-	-	-	-	-	-	na	1,901	4.0%	-	-
45	R	McMillin, Tom	1,503	42,811	-	42,001	2,314	2,257	-	301	44,616	1,250	1,250	2.8%	25,972	56.0%	-	-
45	D	VanRaaphorst, Joanna	-	46,359	0	46,360	-	-	2,695	-	49,055	-	2,695	5.5%	20,408	44.0%	-	2
46	R	Jacobsen, Bradford C.	42,139	52,988	-	50,067	45,059	51,000	-	136	95,262	-	-	0.0%	27,764	63.7%	-	-
46	D	Sargent, Daniel W.	-	1,508	-	1,206	302	-	-	-	1,508	-	-	0.0%	15,810	36.3%	-	1
47	R	Denby, Cindy	2,323	34,210	100	35,741	892	1,850	-	136	36,769	-	-	0.0%	27,621	64.1%	5,054	1
47	D	Desai, Shawn Lowe	-	37,871	1,846	37,443	2,274	15,200	-	-	39,717	525	525	1.3%	13,888	32.2%	-	-
47	L	Weeks II, James	waiver	-	-	-	-	-	-	-	-	-	-	na	1,607	3.7%	-	-
48	R	Woolman, Jeffrey	-	11,671	-	11,113	558	1,307	-	-	11,671	2,500	2,500	21.4%	15,344	36.2%	-	-
48	D	Faris, Pam	-	65,727	991	54,007	12,711	-	-	-	66,718	-	-	0.0%	27,013	63.8%	74,178	2
49	R	Daunt, Robert J.	waiver	-	-	-	-	-	-	-	-	-	-	na	9,674	25.5%	-	-
49	D	Ananich, Jim	15,069	135,854	100	30,042	120,981	-	-	-	151,023	100	100	0.1%	28,275	74.5%	-	-
50	R	Gadola, Miles T.	-	27,899	-	26,878	1,021	9,248	5	130	28,034	3,000	3,005	10.7%	17,165	39.2%	-	-
50	D	Smiley, Charles	6,913	108,407	7	97,169	18,157	2,500	-	2,600	117,926	500	500	0.4%	26,678	60.8%	-	-
51	R	Scott, Paul	20,569	258,612	-	259,521	19,660	-	242,086	203,034	724,301	6,282	248,368	34.3%	12,126	49.5%	na	na
51		Recall Paul Scott	-	196,203	-	187,796	8,407	-	-	-	196,203	-	-	0.0%	12,359	50.5%	na	na
51	R	Graves, Joseph	-	114,517	-	96,675	17,842	1,122	19,006	34,660	168,183	71,795	90,801	54.0%	10,290	53.4%	na	na
51	D	Losey, Steven	-	75,439	-	72,851	2,588	-	48,416	-	123,855	53,500	101,916	82.3%	8,173	42.4%	na	na
51	G	Neuville-Justice, Cary	-	669	-	666	3	-	-	-	669	-	-	0.0%	803	4.2%	na	na
51	R	Graves, Joseph	17,842	59,958	-	59,204	18,597	122	-	704	78,504	1,000	1,000	1.3%	26,170	54.3%	4,040	1
51	D	Losey, Steven	2,588	10,085	439	11,815	1,297	-	-	1,251	14,363	-	-	0.0%	22,001	45.7%	6,343	1
52	R	Quimet, Mark	30,044	440,247	50	470,342	(0)	16,584	19,527	56,286	546,155	48,445	67,972	12.4%	23,610	47.0%	-	-
52	D	Driskell, Gretchen	-	662,109	-	645,691	16,418	-	1,451	35,445	699,005	464,132	465,583	66.6%	26,647	53.0%	-	-
53	R	Spisak, John J.	waiver	-	-	-	-	-	-	-	-	-	-	na	7,672	19.1%	-	-
53	D	Irwin, Jeff	9,554	29,064	3	23,511	15,109	-	-	-	38,621	-	-	0.0%	32,576	80.9%	-	1
54	R	Emmerich, Bill	waiver	-	-	-	-	-	-	-	-	-	-	na	8,722	22.6%	-	-
54	D	Rutledge, David	207	36,600	520	26,455	10,872	29,746	-	-	37,327	-	-	0.0%	29,949	77.4%	-	-

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Expenditures		Total Resources	Party-Caucus Contrib.	Party Resources		Votes	Vote %	Primary Opponent	
									Party IE	PAC IE			Amount	%			Dollars	#
55	R	Diaz, Owen	-	13,845	-	13,045	800	2,500	-	283	14,128	-	-	0.0%	13,029	32.1%	-	-
55	D	Zemke, Adam	-	57,684	-	50,804	6,879	5,000	-	-	57,684	-	-	0.0%	26,197	64.5%	1,780	1
55	G	McMahon, David A.	waiver	-	-	-	-	-	-	-	-	-	-	na	1,415	3.5%	-	-
56	R	Zorn, Dale W.	6,884	121,760	-	92,299	36,345	9,612	18,129	13,295	160,068	8,344	26,473	16.5%	23,592	57.6%	-	-
56	D	Cridler, Larry	81	43,017	-	43,098	-	-	-	1,864	44,962	3,746	3,746	8.3%	17,338	42.4%	3,493	1
57	R	Jenkins, Nancy	12,143	232,311	40	233,288	11,206	-	25,944	38,165	308,603	89,317	115,261	37.3%	21,150	52.5%	-	-
57	D	Berryman, Jim	-	111,935	-	111,584	351	-	-	9,992	121,927	1,650	1,650	1.4%	19,135	47.5%	38,454	1
58	R	Kurtz, Kenneth	24,961	36,660	-	30,383	31,238	31,399	-	215	61,836	500	500	0.8%	24,438	69.8%	-	-
58	D	Thomas, Amaryllis	-	6,968	100	7,039	29	3,387	-	-	7,068	100	100	1.4%	10,565	30.2%	-	-
59	R	Lori, Matt	13,441	61,493	47	45,724	29,257	-	-	194	75,175	-	-	0.0%	22,510	62.3%	-	-
59	D	Moroz, Mike	-	12,198	-	12,092	106	4,200	-	-	12,198	840	840	6.9%	13,640	37.7%	-	-
60	R	Perrin, Mike	-	2,805	100	2,905	-	-	-	-	2,905	-	-	0.0%	9,504	25.8%	-	-
60	D	McCann, Sean	11,869	65,103	100	36,331	40,741	-	-	2,208	79,280	-	-	0.0%	27,378	74.2%	-	-
61	R	O'Brien, Margaret E.	1,633	56,121	100	46,030	11,823	12,768	8,252	194	66,300	3,582	11,834	17.8%	27,726	58.2%	-	-
61	D	Martin, Michael E.	waiver	-	-	-	-	-	-	-	-	-	-	na	19,876	41.8%	-	-
62	R	Behrke, Mark A.	-	110,294	9,895	74,166	46,023	26,000	74	201	120,464	15,003	15,077	12.5%	15,511	42.3%	-	-
62	D	Segal, Kate	13,343	96,915	-	92,783	17,475	-	12,019	-	122,277	-	12,019	9.8%	21,129	57.7%	-	-
63	R	Bolger, Jase	17,245	662,479	400	678,361	1,763	-	48,435	14,039	742,597	336,641	385,076	51.9%	22,196	50.9%	-	-
63	D	Farmer, Bill	-	452,078	100	445,692	6,485	-	327	-	452,505	420,415	420,742	93.0%	21,440	49.1%	-	-
64	R	Poleski, Earl	2,744	108,274	30	97,657	13,391	30,320	-	215	111,263	5,000	5,000	4.5%	20,190	56.2%	-	-
64	D	Shelton, Barbara	-	23,879	76	23,820	135	-	-	-	23,955	-	-	0.0%	15,729	43.8%	-	1
65	R	Shirkey, Mike	67,526	218,449	-	174,773	111,202	68,187	-	592	286,567	8,582	8,582	3.0%	22,862	56.8%	-	1
65	D	Johnson, Bonnie	-	19,758	0	17,805	1,954	-	-	-	19,759	-	-	0.0%	17,381	43.2%	-	1
66	R	Nesbitt, Aric	2,953	100,029	100	68,796	34,286	-	-	194	103,276	1,000	1,000	1.0%	22,997	58.6%	-	-
66	D	Rajkovich, Richard	-	12,116	100	12,157	59	4,383	-	-	12,216	1,100	1,100	9.0%	16,276	41.4%	-	-
67	R	Oesterle, Jeff	1,970	146,928	-	144,518	4,380	17,912	56,920	1,999	207,817	55,813	112,733	54.2%	19,275	43.6%	2,260	1
67	D	Cochran, Tom	-	269,029	-	267,492	1,537	-	-	12,266	281,295	148,882	148,882	52.9%	24,916	56.4%	40,494	2
68	R	Moede, Timothy	-	754	-	754	(0)	-	-	136	890	594	594	66.7%	8,861	23.4%	-	1
68	D	Schor, Andy	-	102,549	49	86,867	15,731	-	-	-	102,598	-	-	0.0%	29,023	76.6%	48,775	6
69	R	McGillcuddy, Susan	-	12,622	-	12,426	196	-	-	-	12,622	800	800	6.3%	14,172	35.1%	2,025	2
69	D	Singh, Sam	-	200,076	170	199,266	981	1,500	-	-	200,247	500	500	0.2%	26,200	64.9%	114,527	1
70	R	Outman, Rick	2,354	310,585	-	289,594	23,346	10,148	43,872	6,226	363,038	186,107	229,979	63.3%	17,709	54.5%	-	-
70	D	Huckleberry, Mike	2,904	85,532	-	80,246	8,190	-	-	10,306	98,742	5,000	5,000	5.1%	14,809	45.5%	-	-
71	R	Shaughnessy, Deb	1,677	480,496	368	461,151	21,389	24,250	24,599	258,508	765,648	266,185	290,784	38.0%	21,637	46.6%	-	-
71	D	Abed, Theresa	842	115,245	-	101,292	14,794	3,000	-	10,451	126,537	-	-	0.0%	24,822	53.4%	66,272	2
72	R	Yonker, Ken	2,689	74,445	100	25,124	52,110	25,000	474	597	78,305	-	474	0.6%	24,653	58.5%	-	-
72	D	Urbanowski, Scott	waiver	-	-	-	-	-	-	-	-	-	-	na	15,982	37.9%	-	-
72	L	Wenzel, William R.	waiver	-	-	-	-	-	-	-	-	-	-	na	1,481	3.5%	-	-
73	R	MacGregor, Peter	4,191	99,347	97	63,650	39,985	370	474	201	104,310	-	474	0.5%	32,466	63.5%	-	-
73	D	Schulling, G. Scott	waiver	-	-	-	-	-	-	-	-	-	-	na	16,489	32.2%	-	-
73	L	Heeren, Ron	waiver	-	-	-	-	-	-	-	-	-	-	na	1,537	3.0%	-	-
73	T	Gerrard, Ted	waiver	-	-	-	-	-	-	-	-	-	-	na	666	1.3%	-	-

APPENDIX C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Expenditures		Total Resources	Party-Caucus Contrib.	Party Resources		Votes	Vote %	Primary Opponent	
									Party IE	PAC IE			Amount	%			Dollars	#
74	R	VerHeulen, Rob	-	67,800	100	57,727	10,173	10,000	475	571	68,946	-	475	0.7%	27,406	65.5%	67,849	1
74	D	Edman, Richard C.	waiver											na	14,406	34.5%	-	-
75	R	Sneller, Wm Nathan	-	5,363	-	4,080	1,283	2,000	569	-	5,932	1,400	1,969	33.2%	7,540	24.2%	-	-
75	D	Dillon, Brandon	1,020	84,583	-	82,178	3,425	-	-	-	85,603	5,000	5,000	5.8%	23,593	75.8%	413	1
76	R	Schmidt, Roy	62,485	127,570	101	117,297	72,860	-	158	215	190,530	-	158	0.1%	12,337	27.3%	-	1
76	D	Brinks, Winnie	-	125,104	-	97,636	27,468	-	6,317	12,107	143,528	3,000	9,317	6.5%	23,530	52.1%	-	-
76	L	Steinport, Patricia M.	waiver											na	1,085	2.4%	-	-
76	T	Mohr, William	waiver											na	1,362	3.0%	-	-
76	NPA	Allard, Keith	waiver											na	1,398	3.1%	-	-
77	R	Hooker, Tom	4,839	28,379	-	16,960	16,258	6,352	474	403	34,095	-	474	1.4%	23,599	60.4%	-	-
77	D	Barton, Scott	waiver											na	14,191	36.3%	-	-
77	L	Warner, Larry	waiver											na	1,300	3.3%	-	-
78	R	Page, Dave	-	32,005	-	30,583	1,422	4,000	-	605	32,610	-	-	0.0%	23,227	61.1%	4,943	2
78	D	Arbanas, Jack	-	5,756	-	4,304	1,452	-	-	-	5,756	400	400	6.9%	14,802	38.9%	-	1
79	R	Pscholka, Al	4,652	79,103	-	76,168	7,587	-	-	194	83,950	-	-	0.0%	21,490	52.8%	-	-
79	D	Hahn, Jim	-	27,975	0	27,443	532	-	13,299	-	41,274	400	13,699	33.2%	18,630	45.7%	-	1
79	T	Oehling, Carl T.	waiver											na	613	1.5%	-	-
80	R	Genetski, Bob	592	57,445	-	44,358	13,680	19,946	-	396	58,433	-	-	0.0%	25,440	62.2%	-	1
80	D	Peet, Stuart D.	waiver											na	15,444	37.8%	-	-
81	R	Lauwers, Dan	-	84,883	-	77,475	7,408	11,000	30	6,853	91,766	-	30	0.0%	20,929	53.8%	20,442	4
81	D	Phelan, Patrick	-	31,310	-	29,132	2,178	-	-	-	31,310	12,513	12,513	40.0%	17,945	46.2%	8,686	2
82	R	Daley, Kevin	13,289	32,900	-	37,734	8,455	3,400	-	178	46,367	-	-	0.0%	24,482	59.0%	-	-
82	D	Nugent, John	-	8,171	63	7,908	326	1,220	-	-	8,234	1,500	1,500	18.2%	17,032	41.0%	-	-
83	R	Muxlow, Paul	80	152,516	-	150,430	2,165	187,898	-	178	152,774	2,100	2,100	1.4%	19,750	55.7%	197,895	1
83	D	Campbell, Carol Cease	-	16,602	100	14,722	1,980	5,000	-	-	16,702	3,300	3,300	19.8%	15,685	44.3%	-	-
84	R	Grimshaw, Dan	-	37,759	-	37,026	733	16,100	13,060	896	51,715	2,700	15,760	30.5%	15,480	38.2%	28,672	2
84	D	Brown, Terry L.	9,875	207,012	100	208,212	8,775	979	-	246	217,233	109,230	109,230	50.3%	21,345	52.6%	-	1
84	NPA	Canfield, Edward J.	waiver											na	3,748	9.2%	-	-
85	R	Gardon, Ben	13,935	74,742	100	56,737	32,040	-	-	163	88,939	600	600	0.7%	23,185	53.6%	-	-
85	D	Ray, Paul	-	23,066	681	23,697	51	8,000	-	-	23,748	550	550	2.3%	17,278	39.9%	-	-
85	NPA	Shephard, Matthew	n/f	-	-	-	-	-	-	-	-	-	-	na	2,803	6.5%	-	-
86	R	Lyons, Lisa Posthumus	17,427	92,644	-	66,862	43,209	-	474	201	110,746	-	474	0.4%	30,715	70.2%	11,109	1
86	D	Bosak, Brian	waiver											na	13,021	29.8%	-	-
87	R	Calton, Mike	42,765	121,596	100	106,618	57,842	30,818	-	201	164,661	2,000	2,000	1.2%	26,454	61.6%	-	-
87	D	Anderson, Sherry	waiver											na	14,937	34.8%	-	-
87	L	Gillotte, Joseph P.	waiver											na	1,533	3.6%	-	-
88	R	Victory, Roger	-	71,289	-	63,376	7,913	32,315	-	202	71,491	-	-	0.0%	32,053	86.9%	37,573	1
88	L	Perry, Michael J.	waiver											na	4,843	13.1%	-	-
89	R	Price, Amanda	9,782	28,315	460	30,097	8,460	8,841	-	306	38,863	-	-	0.0%	29,776	65.7%	-	-
89	D	Bergman, Don	waiver											na	15,530	34.3%	-	-
90	R	Haveman, Joe	3,897	37,816	1,350	35,633	7,430	-	-	202	43,265	-	-	0.0%	31,592	100.0%	-	-
91	R	Hughes, Holly	6,676	416,918	527	389,650	34,471	251,640	29,462	58,824	512,408	139,870	169,332	33.0%	18,924	47.3%	-	1
91	D	Lamonte, Collene	-	141,397	29	132,062	9,364	35	-	11,593	153,019	1,250	1,250	0.8%	19,257	48.1%	-	-
91	L	Sundquist, Nick	waiver											na	1,856	4.6%	-	-

Dist	Party	Candidate	Beginning Balance	Total Contrib.	Other Receipts	Total Expenses	Ending Balance	Debt	Indep. Expenditures		Total Resources	Party-Caucus Contrib.		Party Resources		Votes	Vote %	Primary Opponent	
									Party IE	PAC IE		Party-Caucus Contrib.		Amount	%			Dollars	#
92	R	Shepherd, Travis	waiver												na	8,908	26.9%	-	-
92	D	Hovey-Wright, Marcia	4,076	62,454	-	50,916	15,613	850	-	-	66,530	-	-	-	0.0%	24,211	73.1%	-	1
93	R	Leonard, Tom III	-	122,009	100	98,726	23,382	22,470	-	163	122,272	3,750	3,750	3,750	3.1%	25,283	56.6%	178,147	3
93	D	Silva, Paul E.	-	6,659	-	4,247	2,412	-	-	-	6,659	500	500	500	7.5%	19,377	43.4%	-	-
94	R	Kelly, Tim	-	108,163	100	75,394	32,869	13,457	265	293	108,821	2,000	2,265	2,265	2.1%	26,256	56.0%	21,946	2
94	D	Lincoln, Judith	-	46,019	100	45,907	211	5,838	-	-	46,119	1,000	1,000	1,000	2.2%	20,630	44.0%	-	-
95	R	Baker, Jeff	-	20	-	20	-	-	-	-	20	-	-	-	0.0%	7,859	22.1%	-	-
95	D	Oakes, Stacy Erwin	1,100	83,417	1,627	33,265	52,879	-	-	-	86,144	700	700	700	0.8%	27,778	77.9%	-	-
96	R	Dewey, Chad M.	-	1,729	-	1,729	(0)	-	140	-	1,869	-	-	140	7.5%	12,428	30.5%	-	-
96	D	Brunner, Charles M.	3,698	96,957	-	73,599	27,055	14,698	-	130	100,784	2,700	2,700	2,700	2.7%	28,263	69.5%	-	-
97	R	Johnson, Joel	4,844	115,548	841	115,373	5,860	-	28	293	121,554	5,800	5,828	5,828	4.8%	23,295	61.8%	-	-
97	D	Brezna, Chris	-	18,763	100	8,176	10,686	4,197	-	-	18,863	650	650	650	3.4%	14,387	38.2%	-	-
98	R	Stamas, Jim	19,570	194,828	110	171,030	43,477	-	515	293	215,316	3,000	3,515	3,515	1.6%	25,003	58.9%	3,185	1
98	D	Brausch, Joan	-	52,783	-	45,348	7,435	7,500	-	-	52,783	3,100	3,100	3,100	5.9%	17,453	41.1%	-	-
99	R	Cotter, Kevin	3,618	143,527	651	130,155	17,642	-	276	163	148,236	3,408	3,684	3,684	2.5%	18,150	57.4%	-	-
99	D	Lawrence, Adam	-	17,746	-	18,009	(263)	220	-	-	17,746	2,450	2,450	2,450	13.8%	13,468	42.6%	-	-
100	R	Burnstead, Jon	1,348	63,855	-	57,758	7,445	29,450	-	202	65,405	2,600	2,600	2,600	4.0%	22,752	62.2%	23,000	1
100	D	DeHaas, Ida	waiver												na	13,800	37.8%	-	-
101	R	Franz, Ray	438	261,136	1,377	260,433	2,518	59,688	84,596	58,593	406,141	77,433	162,029	162,029	39.9%	25,198	51.0%	-	-
101	D	O'Shea, Allen	25	133,027	-	133,052	(0)	-	-	49,401	182,453	13,604	13,604	13,604	7.5%	24,175	49.0%	44,546	1
102	R	Potvin, Phil	5,005	42,578	66	36,849	10,800	34,500	-	163	47,812	1,348	1,348	1,348	2.8%	19,281	54.8%	-	-
102	D	Maturen, Brendan P.	-	17,082	-	16,690	392	-	-	-	17,082	150	150	150	0.9%	15,916	45.2%	-	1
103	R	Rendon, Bruce R.	235	364,164	3,008	345,285	22,120	-	66,743	41,589	475,738	185,503	252,246	252,246	53.0%	23,308	52.8%	523	2
103	D	Johnson, Lon	-	332,602	12,536	334,213	10,925	14,351	141,705	38,849	525,691	70,036	211,741	211,741	40.3%	20,832	47.2%	-	1
104	R	Schmidt, Wayne A.	4,626	136,220	67	132,286	8,627	650	-	403	141,316	400	400	400	0.3%	26,042	56.5%	16,102	1
104	D	Coffia, Betsy	-	21,515	-	20,523	992	-	-	-	21,515	-	-	-	0.0%	20,049	43.5%	8,721	1
105	R	MadMaster, Greg	579	37,403	419	38,315	86	-	-	417	38,818	875	875	875	2.3%	30,725	66.7%	-	-
105	D	Wreske, William J.	waiver												na	15,312	33.3%	-	-
106	R	Pettalia, Peter	20,191	210,871	3,845	205,953	28,954	-	7,723	16,727	259,357	54,454	62,177	62,177	24.0%	24,522	52.2%	-	-
106	D	Hubbard, Kenneth C.	-	63,224	-	63,224	-	192	-	-	63,224	4,606	4,606	4,606	7.3%	21,261	45.3%	9,374	1
106	G	Longhurst, John G.	waiver												na	1,178	2.5%	-	-
107	R	Foster, Frank	7,398	146,595	-	137,433	16,559	-	9	417	154,418	2,049	2,058	2,058	1.3%	25,301	58.0%	-	-
107	D	Shumway, Suzanne	-	35,618	100	35,718	-	-	22	-	35,740	2,200	2,222	2,222	6.2%	18,301	42.0%	21,311	1
108	R	McBroom, Ed	874	131,392	357	106,998	25,624	13,934	-	27,483	160,106	2,230	2,230	2,230	1.4%	22,396	54.6%	-	-
108	D	Gray, Sharon	-	129,474	122	127,401	2,195	1,127	-	19,819	149,415	5,000	5,000	5,000	3.3%	18,653	45.4%	6,798	1
109	R	Hubbard, Jack	-	85,123	300	81,231	4,192	14,794	6,078	-	91,501	7,600	13,678	13,678	14.9%	16,655	41.6%	-	1
109	D	Kivela, John	-	63,239	-	58,913	4,326	34,000	-	-	63,239	10,000	10,000	10,000	15.8%	23,350	58.4%	52,747	1
110	R	Huuki, Matt E.	3,143	194,100	258	178,778	18,724	-	28,370	9,516	235,388	50,562	78,932	78,932	33.5%	18,759	48.4%	-	-
110	D	Dianda, Scott	-	98,086	-	76,564	21,522	-	-	36,387	134,473	2,050	2,050	2,050	1.5%	19,992	51.6%	5,759	1
Grand Totals - all races			\$1,024,185	\$17,005,667	\$68,932	\$15,526,303	\$2,572,481	\$1,889,531	\$1,086,189	\$1,194,545	\$20,379,518	\$3,155,001	\$4,241,190	\$4,241,190		4,525,765		\$2,719,412	147

Source: MI Bureau of Elections. In-kind contributions are included as contributions AND expenses; total resources includes beginning balance, total contributions, other receipts and independent expenditures.

The 2011 51st District recall and the 2012 special elections in the 29th and 51st Districts are shaded. Parties: R-Repub.; D-Dem.; G-Grn.; L-Libert.; T-Taxpayer; NPA-No Party

APPENDIX C. Summary of Michigan House Candidates' Campaign Finances, 2012 Cycle

Abed, Theresa (D - 71st Dist)

Individuals: \$31,105; Committees: \$84,275

Contributor	Amount
Abed, Theresa	\$9,781
Jim Townsend Leadership PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
Rudy Hobbs PAC	5,000
(Kate) Segal for Michigan	5,000
Sheet Metal Workers Local 7 PAC	5,000

Ananich, Jim (D - 49th Dist)

Individuals: \$50,909; Committees: \$84,945

Contributor	Amount
(Jim) Ananich Future Fund	\$10,000
DTE Energy Co. PAC	5,000
MI Health & Hospital Assn. / Health PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
CMS Energy Employees for Better Government	3,825
Ananich, Jim	2,500
MI Assn of Health Plans PAC / MAHP PAC	2,425
Auto Dealers of Michigan PAC	2,275
Blue Cross/Blue Shield of MI / BCBSM PAC	2,250

Banks, Brian (D - 1st Dist.)

Individuals: \$17,289; Committees: \$18,550

Contributor	Amount
Banks, Brian	\$7,559
MI Beer & Wine Wholesalers Assn. PAC	4,000
MI Regional Council of Carpenters PAC	3,000
MI Education Assn / MEA PAC	2,000
New Solutions Fund	1,250
AFSCME P.E.O.P.L.E.	1,000
DTE Energy Co. PAC	1,000
Moroun, Nora & M.J.	1,000
SEIU Healthcare Local 79 PAC	1,000
Auto Dealers of Michigan PAC	750
Rudy Hobbs PAC	750

Barnett, Vicki (D - 37th Dist)

Individuals: \$31,963; Committees: \$41,025

Contributor	Amount
MI Education Assn / MEA PAC	\$5,000
Registrars Local 58 IBEW	3,950
MI Regional Council of Carpenters PAC	3,000
Barnett, Vicki	2,500
Intl Brotherhood of Electrical Workers / IBEW COPE	2,150
DTE Energy Co. PAC	1,600
Blue Cross/Blue Shield of MI / BCBSM PAC	1,500
MI Beer & Wine Wholesalers Assn. PAC	1,500
MI R.J. Reynolds PAC	1,450
Auto Dealers of Michigan PAC	1,100

Bolger, Jase (R - 63rd Dist)

Individuals: \$81,495; Committees: \$580,984

Contributor	Amount
House Republican Campaign Committee	\$331,641
Common Sense Leadership Fund (John Walsh)	27,370
MI Assn of Realtors / Realtors PAC	15,000
DTE Energy Co. PAC	7,500
Blue Cross/Blue Shield of MI / BCBSM PAC	5,000
Ford Motor Civic Action Fund	5,000
Gail Haines Leadership Fund	5,000
Leadership Under New Direction-(Pete) LUND Fund	5,000
MI Assn of Nurse Anesthetists PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	5,000
MI Chamber of Commerce PAC	5,000
MI Credit Union League Action Fund	5,000
Michigan Republican Party	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
(Jim) Stamas Leadership PAC	5,000

Brinks, Winnie (D - 76th Dist)

Individuals: \$44,854; Committees: \$80,250

Contributor	Amount
(Brandon) Dillon Majority Fund	\$5,000
MI Assn for Justice / Justice PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
United Food & Commercial Workers PAC	5,000
Planned Parenthood Advocates of MI	4,000
Jim Townsend Leadership PAC	3,500
West MI Plumbers, Fitters & Serv. Trades PAC	3,500

Brown, Terry (D - 84th Dist)

Individuals: \$21,282; Committees: \$185,730

Contributor	Amount
MI House Democratic Fund	\$104,730
Intl Brotherhood of Electrical Workers / IBEW COPE	5,000
Jim Townsend Leadership PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
(Kate) Segal for Michigan	5,000
United Food & Commercial Workers PAC	3,500
Amer. Fed of Teachers - MI / AFT MI PAC	3,100

Brunner, Charles (D - 96th Dist)

Individuals: \$33,417; Committees: \$63,540

Contributor	Amount
MI Regional Council of Carpenters PAC	\$5,000
Operating Engineers Local 324 PAC	5,000
DTE Energy Co. PAC	4,500
CMS Energy Employees for Better Government	3,750
MI Beer & Wine Wholesalers Assn. PAC	3,300
MI Farm Bureau PAC / AGRI PAC	2,650
United Auto Workers / UAW MI Voluntary PAC	2,500
Auto Dealers of Michigan PAC	2,250
Bay Co. Democratic Cmte	2,200
Brunner, Charles	1,812

Bumstead, Jon (R - 100th Dist)

Individuals: \$31,428 ; Committees: \$32,427

Contributor	Amount
Bumstead, Jon	\$8,250
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
CMS Energy Employees for Better Government	2,000
Newaygo Co. Republican Cmte	2,000
MI Assn of Home Builders / Friends of Housing PAC	1,850
DTE Energy Co. PAC	1,400
MI Health & Hospital Assn. / Health PAC	1,400
MI Assn of Realtors / Realtors PAC	1,400
MI Beer & Wine Wholesalers Assn. PAC	1,382
MI Bankers Assn PAC / MI BANK PAC	1,100

Callton, Mike (R - 87th Dist)

Individuals: \$51,835 ; Committees: \$69,811

Contributor	Amount
Callton, Michael	\$24,659
Blue Cross/Blue Shield of MI / BCBSM PAC	5,000
MI Chiropractic Soc. / Chiro PAC	5,000
MI Health & Hospital Assn. / Health PAC	4,875
MI Osteopathic PAC	3,000
MI Assn of Health Plans PAC / MAHP PAC	2,875
MI Assn for Justice / Justice PAC	2,750
MI Farm Bureau PAC / AGRI PAC	2,500
DTE Energy Co. PAC	2,125
MI State Medical Society / MI Doctors PAC	2,125

Cavanagh, Phil (D - 10th Dist.)

Individuals: \$109,855 ; Committees: \$52,195

Contributor	Amount
Patel, Rishi	\$44,000
Cavanagh, Phil	20,735
MI Beer & Wine Wholesalers Assn. PAC	4,720
DTE Energy Co. PAC	4,200
Patel, Nandan & Renuka	4,000
MI Education Assn / MEA PAC	3,725
Lentine, Joseph	3,200
Lentine, Joseph Sr.	3,000
Fakih, Nabil	3,000
Intl Brotherhood of Electrical Workers / IBEW COPE	2,950

Clemente, Paul (D - 14th Dist)

Individuals: \$100,725; Committees: \$20,650

Contributor	Amount
Clemente, Paul	\$100,000
MI Assn. of CPAs / MACPA PAC	5,000
DTE Energy Co. PAC	1,850
Blue Cross/Blue Shield of MI / BCBSM PAC	1,500
MI Bankers Assn PAC / MI BANK PAC	900
MI Credit Union League Action Fund	900
Marathon Petroleum Employees PAC	750
CMS Energy Employees for Better Government	600
Ford Motor Civic Action Fund	600
MHSA PAC	600

Cochran, Tom (D - 67th Dist)

Individuals: \$29,597; Committees: \$239,432

Contributor	Amount
MI House Democratic Fund	\$145,882
Jim Townsend Leadership PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Regional Council of Carpenters PAC	5,000
MI Assn of Justice / Justice PAC	5,000
MI Professional Firefighters Union PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
Rudy Hobbs PAC	5,000
(Kate) Segal for Michigan	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000

Cotter, Kevin (R - 99th Dist)

Individuals: \$83,119; Committees: \$60,408

Contributor	Amount
Cotter, Kevin	\$4,000
MI Beer & Wine Wholesalers Assn. PAC	3,575
Blue Cross/Blue Shield of MI / BCBSM PAC	3,250
MI Credit Union League Action Fund	2,850
DTE Energy Co. PAC	2,500
Midland Co. Republican Cmte	2,500
(Jim) Stamas Leadership PAC	2,100
MI Health & Hospital Assn. / Health PAC	2,000
MI Farm Bureau PAC / AGRI PAC	2,000
Dow Corning Corp Legislative Action Team	1,825

Crawford, Hugh (R - 38th Dist)

Individuals: \$2,288; Committees: \$25,150

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,000
DTE Energy Co. PAC	2,800
MI Assn of Realtors / Realtors PAC	2,700
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
Meijer PAC	1,000
MI McDonalds Operators PAC	1,000
CMS Energy Employees for Better Government	900
MI Manufacturers Assn PAC	700
MI Farm Bureau PAC / AGRI PAC	700
ITC Holdings Corp MI PAC	600

Daley, Kevin (R - 82nd Dist)

Individuals: \$17,760; Committees: \$15,140

MI Farm Bureau PAC / AGRI PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
MI Assn of Realtors / Realtors PAC	1,250
DTE Energy Co. PAC	700
Masco PAC	575
5 individuals, 5 committees	500

Darany, George (D - 15th Dist)

Individuals: \$22,803; Committees: \$56,012

Contributor	Amount
Operating Engineers Local 324 PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	4,462
MI Regional Council of Carpenters PAC	4,000
Blue Cross/Blue Shield of MI / BCBSM PAC	3,650
Henry Ford Comm College Fed of Teachers	2,900
DTE Energy Co. PAC	2,750
MI Education Assn / MEA PAC	1,900
Detroit Federation of Teachers PAC	1,500
Health Alliance Plan PAC	1,500
Dearborn Firefighters PAC	1,250

Denby, Cindy (R - 47th Dist)

Individuals: \$3,085; Committees: \$31,125

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Farm Bureau PAC / AGRI PAC	2,700
DTE Energy Co. PAC	1,900
MI Beer & Wine Wholesalers Assn. PAC	1,850
MI Assn of Realtors / Realtors PAC	1,500
MI Assn of Health Plans PAC / MAHP PAC	1,300
MI Bankers Assn PAC / MI BANK PAC	1,100
MI McDonalds Operators PAC	1,000
Insurance Institute of MI PAC	800
MHSA PAC	800

Dianda, Scott (D - 110th Dist)

Individuals: \$20,486; Committees: \$77,550

Contributor	Amount
MI Regional Council of Carpenters PAC	\$7,000
(Kate) Segal for Michigan	5,000
AFSCME P.E.O.P.L.E.	5,000
Intl Brotherhood of Electrical Workers / IBEW COPE	5,000
Jim Townsend Leadership PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Assn for Justice / Justice PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000

Dillon, Brandon (D - 75th Dist)

Individuals: \$24,376; Committees: \$60,116

Contributor	Amount
MI Education Assn / MEA PAC	\$6,300
Kent Co. Democratic Cmte	5,000
Grand Rapids Firefighters Union PAC	3,750
DTE Energy Co. PAC	3,250
MI Beer & Wine Wholesalers Assn. PAC	2,341
CMS Energy Employees for Better Government	2,200
Blue Cross/Blue Shield of MI / BCBSM PAC	2,000
Operating Engineers Local 324 PAC	2,000
Intl Brotherhood of Electrical Workers / IBEW COPE	1,800
Teamsters Local 406 PAC	1,750

Driskell, Gretchen (D - 52nd Dist)

Individuals: \$109,507; Committees: \$552,602

Contributor	Amount
MI House Democratic Fund	\$460,983
Intl Brotherhood of Electrical Workers / IBEW COPE	5,000
Jim Townsend Leadership PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
(Kate) Segal for Michigan	5,000
United Food & Commercial Workers PAC	5,000
Rudy Hobbs PAC	4,750

Durhal, Fred Jr (D - 5th Dist)

Individuals: \$4,700; Committees: \$4,350

Contributor	Amount
Durhal, Fred Jr.	\$4,000
Retired Detroit Police & Fire Assn PAC	500
MI Bankers Assn PAC / MI BANK PAC	450
Clark Hill PAC	400
DTE Energy Co. PAC	400
Mens Club of River Rouge	400
Blue Cross/Blue Shield of MI / BCBSM PAC	350
Automobile Club of MI PAC / ACPAC	300
MI Assn for Justice / Justice PAC	300
County Road Assn. of MI / CRAM-RUSH PAC	250

Faris, Pam (D - 48th Dist)

Individuals: \$34,538; Committees: \$31,189

Contributor	Amount
Faris, Pamela & Cherry, John	\$6,650
United Auto Workers / UAW MI Voluntary PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	2,904
Rudy Hobbs PAC	2,200
AFSCME P.E.O.P.L.E.	1,500
MI Health & Hospital Assn. / Health PAC	1,500
MI Laborers Political League	1,500
United Food & Commercial Workers PAC	1,000
CMS Energy Employees for Better Government	1,000
MI Education Assn / MEA PAC	1,000
Planned Parenthood Advocates of MI	1,000
Teamsters Local 332 PAC	1,000

Farrington, Jeff (R - 30th Dist)

Individuals: \$40,881; Committees: \$56,910

Contributor	Amount
Farrington, Jeffery	\$12,088
MI Credit Union League Action Fund	4,050
DTE Energy Co. PAC	4,000
Auto Dealers of Michigan PAC	3,150
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
MI Bankers Assn PAC / MI BANK PAC	2,500
Leadership Under New Direction-(Pete) LUND Fund	2,125
MI Assn of Realtors / Realtors PAC	1,800
Chaldean Chamber of Commerce PAC	1,750
Ford Motor Civic Action Fund	1,650

Forlini, Anthony (R - 24th Dist)

Individuals: \$43,246; Committees: \$40,960

Contributor	Amount
MI Assn of Health Plans PAC / MAHP PAC	\$4,250
DTE Energy Co. PAC	2,750
MI Assn of Realtors / Realtors PAC	2,600
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	2,500
Auto Dealers of Michigan PAC	1,750
Karoub Associates PAC	1,300
MI Health & Hospital Assn. / Health PAC	1,000
Webber, Joan & Wayne	1,000
MI Credit Union League Action Fund	950
Remias, Roberta & Stephen	950

Foster, Frank (R - 107th Dist)

Individuals: \$69,697; Committees: \$76,898

Contributor	Amount
MI Health & Hospital Assn. / Health PAC	\$5,000
MI Credit Union League Action Fund	4,500
MI Beer & Wine Wholesalers Assn. PAC	4,349
MI Petroleum Jobbers PAC	3,500
Auto Dealers of Michigan PAC	3,000
MI Bankers Assn PAC / MI BANK PAC	3,000
CMS Energy Employees for Better Government	2,900
Blue Cross/Blue Shield of MI / BCBSM PAC	2,650
Cleveland-Cliffs PAC	2,500
MI Assn of Realtors / Realtors PAC	2,000

Franz, Ray (R - 101st Dist)

Individuals: \$58,673; Committees: \$202,643

Contributor	Amount
House Republican Campaign Committee	\$64,733
Franz, Ray	7,323
(Jase) Bolger Restore Michigan Fund	5,000
Common Sense Leadership Fund (John Walsh)	5,000
DTE Energy Co. PAC	5,000
(Joe) Havman House Fund	5,000
Leelanau Co. Republican Cmte	5,000
MI Chamber of Commerce PAC	5,000
MI Farm Bureau PAC / AGRI PAC	5,000
Michigan Republican Party	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Assn of Realtors / Realtors PAC	5,000
Small Business Assn of MI PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	4,999

Geiss, Douglas (D - 12th Dist)

Individuals: \$1,425; Committees: \$27,857

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,400
DTE Energy Co. PAC	2,400
Operating Engineers Local 324 PAC	2,350
Ford Motor Civic Action Fund	1,400
AFSCME P.E.O.P.L.E.	1,000
MI Assn for Justice / Justice PAC	1,000
MI Credit Union League Action Fund	1,000
United Transportation Union PAC	1,000
MI Beer & Wine Wholesalers Assn. PAC	897
MI Assn of Health Plans PAC / MAHP PAC	850

Genetski, Bob (R - 80th Dist)

Individuals: \$20,940; Committees: \$36,805

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,950
Blue Cross/Blue Shield of MI / BCBSM PAC	4,000
MI Assn of Health Plans PAC / MAHP PAC	1,425
Friends of Ferris	1,125
Business Leaders for Michigan PAC	1,000
COMM-PAC	1,000
Haworth, Jennifer & Matthew	1,000
Moroun, Manuel	1,000
Blews, Edward	975
McGuire, Timothy	900

Gardon, Ben (R - 85th Dist)

Individuals: \$28,052; Committees: \$46,689

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,500
MI Farm Bureau PAC / AGRI PAC	2,700
House Republican Campaign Committee	2,500
MI Assn of Realtors / Realtors PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	2,239
Auto Dealers of Michigan PAC	2,000
MI Credit Union League Action Fund	1,800
MI Infrastructure & Transportaion Assn / MITA PAC	1,400
MHSA PAC	1,200
3 couples, 3 PACs	1,000

Goike, Ken (R - 33rd Dist)

Individuals: \$17,250; Committees: \$17,747

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
DTE Energy Co. PAC	1,250
MI Assn of Realtors / Realtors PAC	1,025
Business Leaders for Michigan PAC	1,000
MI Beer & Wine Wholesalers Assn. PAC	979
Auto Dealers of Michigan PAC	825
MI Infrastructure & Transportaion Assn / MITA PAC	775
MI McDonalds Operators PAC	750
Dykema Gossett PAC	683
MI Septic Tank Assn PAC	665

Graves, Joseph (R - 51st Dist)

Individuals: \$34,685; Committees: \$139,840

Contributor	Amount
House Republican Campaign Committee	\$64,534
MI Assn of Realtors / Realtors PAC	6,625
(Michael) Callton Action Fund	5,000
DTE Energy Co. PAC	3,800
Republican State Leadership Cmte MI PAC	3,576
MI Beer & Wine Wholesalers Assn. PAC	3,525
CMS Energy Employees for Better Government	2,750
Genesee Co. Republican Cmte	2,500
(Jim) Stamas Leadership PAC	2,500
Leadership Under New Direction-(Pete) LUND Fund	2,433

includes special election

Greimel, Tim (D - 29th Dist)

Individuals: \$73,178; Committees: \$69,043

Contributor	Amount
Greimel, Tim	\$20,050
MI Education Assn / MEA PAC	6,250
MI Regional Council of Carpenters PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
Registrars Local 58 IBEW	4,500
Operating Engineers Local 324 PAC	3,250
AFSCME P.E.O.P.L.E.	3,000
DTE Energy Co. PAC	2,500
SEIU Healthcare Local 79 PAC	2,500
Auto Dealers of Michigan PAC	2,150
Blue Cross/Blue Shield of MI / BCBSM PAC	2,000

includes special election

Haines, Gail (R - 43rd Dist)

Individuals: \$46,668; Committees: \$87,593

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,600
MI Health & Hospital Assn. / Health PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	5,000
MI Soc of Anesthesiologists PAC	5,000
MI Assn of Health Plans PAC / MAHP PAC	4,500
MI State Medical Society / MI Doctors PAC	4,500
MI Osteopathic PAC	4,500
DTE Energy Co. PAC	3,400
MI Council of Nurse Practitioners PAC	3,000
MI Orthopaedic Soc PAC	2,750

Haugh, Harold (D - 22nd Dist)

Individuals: \$16,950; Committees: \$45,575

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,000
Intl Brotherhood of Electrical Workers / IBEW COPE	4,650
Registrars Local 58 IBEW	3,800
Blue Cross/Blue Shield of MI / BCBSM PAC	1,900
MI Petroleum Jobbers PAC	1,500
MI Education Assn / MEA PAC	1,400
Retired Detroit Police & Fire Assn PAC	1,400
DTE Energy Co. PAC	1,200
MI Professional Firefighters Union PAC	1,100
MI Assn of Realtors / Realtors PAC	1,100

Haveman, Joe (R - 90th Dist)

Individuals: \$10,260; Committees: \$27,556

Contributor	Amount
DTE Energy Co. PAC	\$5,050
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
MI Altria Group PAC	2,500
MI Health & Hospital Assn. / Health PAC	1,600
MI Assn of Realtors / Realtors PAC	1,300
Clark Hill PAC	1,000
Haworth, Jennifer & Matthew	1,000
J.P. Morgan Chase MI PAC	1,000
Narowitz, Sandra & Randy	1,000
Auto Dealers of Michigan PAC	800

Heise, Kurt (R - 20th Dist)

Individuals: \$139,310; Committees: \$34,460

Contributor	Amount
Heise, Catherine & Kurt	\$103,200
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	1,475
Environmental Quality/Wayne Disposal EQ WDI PAC	1,450
MI Assn for Justice / Justice PAC	1,350
DTE Energy Co. PAC	1,200
Auto Dealers of Michigan PAC	1,150
Architects PAC	1,125
MI Bankers Assn PAC / MI BANK PAC	1,010
4 couples, 2 PACs	1,000

Hobbs, Rudy (D - 35th Dist)

Individuals: \$12,731; Committees: \$50,091

Contributor	Amount
DTE Energy Co. PAC	\$4,950
MI Beer & Wine Wholesalers Assn. PAC	4,355
Operating Engineers Local 324 PAC	4,150
MI Assn of Realtors / Realtors PAC	2,150
Blue Cross/Blue Shield of MI / BCBSM PAC	2,000
MI McDonalds Operators PAC	1,700
MI Altria Group PAC	1,300
Miller Canfield PAC	1,250
Intl Brotherhood of Electrical Workers / IBEW COPE	1,150
MI Education Assn / MEA PAC	1,150

Hooker, Thomas (R - 77th Dist)

Individuals: \$5,554; Committees: \$23,075

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Health & Hospital Assn. / Health PAC	2,025
Auto Dealers of Michigan PAC	1,000
Boven, Rhonda & Rich	1,000
DTE Energy Co. PAC	1,000
MI Assn of Realtors / Realtors PAC	1,000
MI Assn of Health Plans PAC / MAHP PAC	825
Eversdyk, Nancy & Peter	800
Hooker, Thomas B	779
Delta Dental PAC	750
MI McDonalds Operators PAC	750

Hovey-Wright, Marcia (D - 92nd Dist)

Individuals: \$33,354; Committees: \$29,100

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,150
MI Assn for Justice / Justice PAC	2,000
MI Education Assn / MEA PAC	1,800
DTE Energy Co. PAC	1,250
MI Physical Therapy Assn PAC	1,000
SEIU Healthcare Local 79 PAC	1,000
United Auto Workers / UAW MI Voluntary PAC	1,000
Delta Dental PAC	950
MI Health & Hospital Assn. / Health PAC	900
MI Assn of Health Plans PAC / MAHP PAC	900

Howrylak, Martin (R - 41st Dist)

Individuals: \$64,080; Committees: \$42,950

Contributor	Amount
Howrylak, Martin & Yvonne	\$40,751
(Jase) Bolger Restore Michigan Fund	5,000
Common Sense Leadership Fund (John Walsh)	5,000
Leadership Under New Direction-(Pete) LUND Fund	5,000
MI Assn. of CPAs / MACPA PAC	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Chamber of Commerce PAC	4,500
MI Assn of Realtors / Realtors PAC	2,750
MI Health & Hospital Assn. / Health PAC	1,500
MI McDonalds Operators PAC	1,250

Irwin, Jeff (D - 53rd Dist)

Individuals: \$7,274; Committees: \$21,689

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
DTE Energy Co. PAC	2,500
MI Education Assn / MEA PAC	1,300
MI Osteopathic PAC	1,000
SEIU Healthcare Local 79 PAC	1,000
United Food & Commercial Workers PAC	1,000
AFSCME P.E.O.P.L.E.	850
CTE Jeff Irwin for Washtenaw Co. Commission	779
Auto Dealers of Michigan PAC	700
ITC Holdings Corp MI PAC	700

Jacobsen, Bradford (R - 46th Dist)

Individuals: \$15,196; Committees: \$37,343

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$4,636
Blue Cross/Blue Shield of MI / BCBSM PAC	3,400
MI Health & Hospital Assn. / Health PAC	3,150
CMS Energy Employees for Better Government	2,300
MI Dental Assn. / Dent PAC	1,250
AT&T Michigan PAC	1,225
MI Petroleum Jobbers PAC	900
Henry, Carl & Mari Ann	815
MI Chamber of Commerce PAC	790

Jenkins, Nancy (R - 57th Dist)

Individuals: \$61,345; Committees: \$171,116

Contributor	Amount
House Republican Campaign Committee	\$82,473
Jenkins, Nancy	8,468
MI Beer & Wine Wholesalers Assn. PAC	5,400
Business Leaders for Michigan PAC	5,000
MI Chamber of Commerce PAC	5,000
MI Farm Bureau PAC / AGRI PAC	5,000
Michigan Republican Party	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Assn of Realtors / Realtors PAC	5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	3,750

Johnson, Joel (R - 97th Dist)

Individuals: \$48,088; Committees: \$67,460

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Milk Producers PAC	4,000
MI Assn of Realtors / Realtors PAC	3,250
MI Health & Hospital Assn. / Health PAC	3,200
MI Farm Bureau PAC / AGRI PAC	2,800
Gladwin Co. Republican Cmte	2,600
MI Beer & Wine Wholesalers Assn. PAC	2,300
MI Credit Union League Action Fund	1,700
Auto Dealers of Michigan PAC	1,650
MI Bankers Assn PAC / MI BANK PAC	1,600

Kandrevas, Andrew (D -13th Dist)

Individuals: \$5,375 ; Committees: \$39,052

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,500
Operating Engineers Local 324 PAC	2,150
MI Beer & Wine Wholesalers Assn. PAC	2,002
AFSCME P.E.O.P.L.E.	2,000
MI Education Assn / MEA PAC	1,300
DTE Energy Co. PAC	1,250
Brooke PAC (Jackson Natl. Life)	1,150
Auto Dealers of Michigan PAC	1,100
MI Assn for Justice / Justice PAC	1,100
MI Regional Council of Carpenters PAC	1,000

Kelly, Tim (R - 94th Dist)

Individuals: \$74,963; Committees: \$35,100

Contributor	Amount
Kelly, Timothy	\$38,457
Frankenmuth PAC	5,000
MI Chamber of Commerce PAC	3,000
(Roger) Kahn Leadership Fund	2,500
T.E.A.M. PAC (Paul Opsommer)	2,000
4th Congress Dist Republican Cmte	1,500
Auto Dealers of Michigan PAC	1,500
MI Health & Hospital Assn. / Health PAC	1,500
MI Beer & Wine Wholesalers Assn. PAC	1,500
(Jim) Stamas Leadership PAC	1,500

Kesto, Klint (R - 39th Dist)

Individuals: \$147,688; Committees: \$100,566

Contributor	Amount
House Republican Campaign Committee	\$42,755
Kesto, Klint	10,398
MI Chamber of Commerce PAC	5,000
Michigan Republican Party	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
Common Sense Leadership Fund (John Walsh)	4,500
(Jim) Stamas Leadership PAC	4,500
(Michael) Callton Action Fund	3,500
(Jase) Bolger Restore Michigan Fund	2,500
(Joe) Havman House Fund	2,500

Kivela, John (D - 109th Dist)

Individuals: \$48,889; Committees: \$10,450

Contributor	Amount
Kivela, John	\$34,000
MI House Democratic Action Fund	10,000
Burdick, Amy & Joe	525
Baldini, Thomas	500
Black, George	500
Christianson, Jon	500
Frost, Jack	500
Kivela, Pat	500
Politi, Roman	500
Guizzetti, Dave	499

Knezek, David (D - 11th Dist)

Individuals: \$42,097; Committees: \$31,999

Contributor	Amount
Knezek, David Jr	\$11,150
Operating Engineers Local 324 PAC	5,000
MI Regional Council of Carpenters PAC	2,500
MI Health & Hospital Assn. / Health PAC	2,000
MI Education Assn / MEA PAC	2,000
MI Beer & Wine Wholesalers Assn. PAC	1,149
AFSCME P.E.O.P.L.E.	1,000
Auto Dealers of Michigan PAC	1,000
Crawford, Melissa & Shannon	1,000
Turner, Jane & James	1,000
United Auto Workers / UAW MI Voluntary PAC	1,000

Kosowski, Robert (D - 16th Dist)

Individuals: \$36,455; Committees: \$18,440

Contributor	Amount
Kosowski, Robert	\$15,000
MI Health & Hospital Assn. / Health PAC	2,000
MI Regional Council of Carpenters PAC	2,000
Westland Police Officers Assn PAC	1,750
MI Education Assn / MEA PAC	1,000
United Auto Workers / UAW MI Voluntary PAC	1,000
Westland Firefighters	1,000
MI Boilermakers PAC	800
Insurance & Financial Advisors PAC	750
MI Chiropractic Soc. / Chiro PAC	750

Kowall, Eileen (R - 44th Dist)

Individuals: \$17,289; Committees: \$50,993

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$3,487
NOPAC	3,144
Blue Cross/Blue Shield of MI / BCBSM PAC	2,750
DTE Energy Co. PAC	2,600
J.P. Morgan Chase MI PAC	2,000
CMS Energy Employees for Better Government	1,700
MI Health & Hospital Assn. / Health PAC	1,700
MI Credit Union League Action Fund	1,600
Auto Dealers of Michigan PAC	1,500
MHSA PAC	1,500
MI Assn of Realtors / Realtors PAC	1,500

Kurtz, Kenneth (R - 58th Dist)

Individuals: \$9,260; Committees: \$27,400

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Funeral Directors Assn PAC	3,300
MI Farm Bureau PAC / AGRI PAC	2,650
DTE Energy Co. PAC	1,600
MI Health & Hospital Assn. / Health PAC	1,300
COMM-PAC	1,000
Lounds, Debbie & James	1,000
MI Manufactured Housing PAC	1,000
MI Assn of Realtors / Realtors PAC	1,000
Thenen, Lorrane & Gerald	1,000

LaFontaine, Andrea (R - 32nd Dist)

Individuals: \$56,779; Committees: \$63,038

Contributor	Amount
LaFontaine, Andrea	\$21,143
Leadership Under New Direction--(Pete) LUND Fund	4,859
MI Beer & Wine Wholesalers Assn. PAC	4,600
Blue Cross/Blue Shield of MI / BCBSM PAC	4,500
Auto Dealers of Michigan PAC	3,750
MI Assn of Realtors / Realtors PAC	3,030
Business Leaders for Michigan PAC	2,500
MI Farm Bureau PAC / AGRI PAC	2,500
Enterprise Holdings PAC	1,650
Clark Hill PAC	1,500

Lamonte, Collene (D - 91st Dist)

Individuals: \$44,615; Committees: \$97,782

Contributor	Amount
Intl Brotherhood of Electrical Workers / IBEW COPE	\$5,000
Jim Townsend Leadership PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Education Assn / MEA PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
(Kate) Segal for Michigan	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
United Food & Commercial Workers PAC	5,000
West MI Plumbers, Fitters & Serv. Trades PAC	5,000

Lane, Marilyn (D - 31st Dist)

Individuals: \$47,740; Committees: \$28,230

Contributor	Amount
Lane, Marilyn	\$25,000
MI Beer & Wine Wholesalers Assn. PAC	3,293
MI Regional Council of Carpenters PAC	3,000
Registrars Local 58 IBEW	2,000
DTE Energy Co. PAC	1,650
Blue Cross/Blue Shield of MI / BCBSM PAC	1,500
MI Health & Hospital Assn. / Health PAC	1,500
MI Education Assn / MEA PAC	1,200
3 couples, 2 PACs	1,000

Lauwers, Daniel (R - 81st Dist)

Individuals: \$31,733; Committees: \$53,150

Contributor	Amount
Lauwers, Kellie	\$11,000
(Jase) Bolger Restore Michigan Fund	5,000
Common Sense Leadership Fund (John Walsh)	5,000
MI Regional Council of Carpenters PAC	5,000
MI Farm Bureau PAC / AGRI PAC	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
Operating Engineers Local 324 PAC	5,000
MI Chamber of Commerce PAC	3,000
Auto Dealers of Michigan PAC	2,000
MI Health & Hospital Assn. / Health PAC	1,500
MI Beer & Wine Wholesalers Assn. PAC	1,500

LaVoy, Bill (D - 17th Dist)

Individuals: \$3,300; Committees: \$8,400

Contributor	Amount
LaVoy, William	\$29,325
AFSCME P.E.O.P.L.E.	1,000
MI Farm Bureau PAC / AGRI PAC	1,000
MI Laborers Political League	1,000
Am. Consulting Engineers Council PAC	500
DTE Energy Co. PAC	500
Hughes, Scott	500
Insurance & Financial Advisors PAC	500
MI Chiropractic Soc. / Chiro PAC	500
MI Podiatric Assn PAC	500
Monroe Co. Democratic Cmte.	500
Plumbers Local 98 PAC	500

Leonard, Tom III (R - 93rd Dist)

Individuals: \$73,404; Committees: \$48,605

Contributor	Amount
Leonard, Tom III	\$22,470
Clinton Co. Republican Cmte	2,500
(Randy)Richardville Leadership Fund	2,280
DTE Energy Co. PAC	2,000
CMS Energy Employees for Better Government	2,000
MI Health & Hospital Assn. / Health PAC	2,000
MI Beer & Wine Wholesalers Assn. PAC	1,500
MI McDonalds Operators PAC	1,500
9 PACs	1,000

Lipton, Ellen Cogen (D - 27th)

Individuals: \$6,495; Committees: \$11,900

Contributor	Amount
Lipton, Ellen Cogen	\$1,985
MI Education Assn / MEA PAC	1,150
AFSCME P.E.O.P.L.E.	1,000
MI Credit Union League Action Fund	750
MI Physical Therapy Assn PAC	700
Ford Motor Civic Action Fund	650
MI Assn of Health Plans PAC / MAHP PAC	550
MI Assn for Justice / Justice PAC	550
DTE Energy Co. PAC	500
Intl Brotherhood of Electrical Workers / IBEW COPE	450
Operating Engineers Local 324 PAC	450

Lori, Matt (R - 59th Dist)

Individuals: \$17,243; Committees: \$44,750

Contributor	Amount
Lori, Matt	\$9,717
Blue Cross/Blue Shield of MI / BCBSM PAC	5,000
MI Health & Hospital Assn. / Health PAC	5,000
Health Care Assn. of MI / HCAM-PAC	3,500
Delta Dental PAC	1,750
MHSA PAC	1,750
Friends of Spectrum Health PAC	1,500
Clark Hill PAC	1,250
MI Beer & Wine Wholesalers Assn. PAC	1,250
7 PACs	1,000

Lund, Pete (R - 36th Dist)

Individuals: \$3,600; Committees: \$78,374

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Beer & Wine Wholesalers Assn. PAC	3,570
Friends of Farmers Insurance PAC	3,500
Frankenmuth PAC	3,400
DTE Energy Co. PAC	3,250
MI Assn of Realtors / Realtors PAC	3,000
Automobile Club of MI PAC / ACPAC	2,900
Insurance Institute of MI PAC	2,900
MI Credit Union League Action Fund	2,250

Lyons, Lisa Posthumus (R - 86th Dist)

Individuals: \$25,229; Committees: \$67,415

Contributor	Amount
MI Assn of Realtors / Realtors PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	4,925
Blue Cross/Blue Shield of MI / BCBSM PAC	4,000
MI Credit Union League Action Fund	3,650
Meijer PAC	2,500
MI Bankers Assn PAC / MI BANK PAC	2,500
Auto Dealers of Michigan PAC	1,950
CMS Energy Employees for Better Government	1,950
MI Farm Bureau PAC / AGRI PAC	1,650
Flagstar PAC	1,500

MacGregor, Peter (R - 73rd Dist)

Individuals: \$23,910; Committees: \$75,437

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,350
MI Health & Hospital Assn. / Health PAC	3,250
MHSA PAC	3,000
Auto Dealers of Michigan PAC	2,800
Health Care Assn. of MI / HCAM-PAC	2,800
MI Beer & Wine Wholesalers Assn. PAC	2,500
MI Assn of Realtors / Realtors PAC	2,450
MI Assn of Health Plans PAC / MAHP PAC	2,300
DTE Energy Co. PAC	2,000
Meijer PAC	2,000
Troopers PAC	2,000

MacMaster, Greg (R - 105th Dist)

Individuals: 14,830; Committees: \$23,673

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$2,900
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
Northern Michigan Jobs Fund (Greg MacMaster)	2,500
MacMaster, Gregory	2,125
MI Businesses United	1,000
Rogala, Jill & Vince	1,000
Rogala, Jolene & Chris	1,000
MI Action Comm for Rural Electrification/M ACRE PAC	950
MI Assn of Health Plans PAC / MAHP PAC	800
1 couple, 3 PACs	750

McBroom, Ed (R - 108th Dist)

Individuals: \$48,137; Committees: \$83,255

Contributor	Amount
McBroom, Edward	\$5,115
Business Leaders for Michigan PAC	5,000
MI Farm Bureau PAC / AGRI PAC	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
Republican Victory Committee	5,000
(Jim) Stamas Leadership PAC	5,000
NFIB/MI SAFE	3,000
MI Assn of Realtors / Realtors PAC	2,575
Blue Cross/Blue Shield of MI / BCBSM PAC	2,200
Small Business Assn of MI PAC	2,000

McCann, Sean (D - 60th Dist)

Individuals: \$34,253; Committees: \$30,850

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
CMS Energy Employees for Better Government	2,100
Sheet Metal Workers Local 7 PAC	2,000
United Auto Workers / UAW MI Voluntary PAC	2,000
MI Education Assn / MEA PAC	1,550
DTE Energy Co. PAC	1,300
MI Bankers Assn PAC / MI BANK PAC	1,300
MI Assn of Realtors / Realtors PAC	1,050
3 couples, 2 PACS	1,000

McCready, Michael (R - 40th Dist)

Individuals: \$101,958; Committees: \$13,900

Contributor	Amount
McCready, Mike	\$61,808
MI Health & Hospital Assn. / Health PAC	1,500
11 couples, 3 PACs	1,000

McMillin, Tom (R - 45th Dist)

Individuals: \$27,236; Committees: \$15,575

Contributor	Amount
MI Assn. of CPAs / MACPA PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
McMillin, Thomas	2,189
9th Congress Dist Republican Cmte	1,250
Great Lakes Education Project (DeVos Family)	1,250
7 couples, 1 PAC	1,000

Muxlow, Paul (R - 83rd Dist)

Individuals: \$98,266; Committees: \$54,250

Contributor	Amount
Muxlow, Paul	\$78,500
School Administrators PAC	5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	3,750
MI Health & Hospital Assn. / Health PAC	3,100
Leadership Under New Direction-(Pete) LUND Fund	2,650
MI Farm Bureau PAC / AGRI PAC	2,650
(Jase) Bolger Restore Michigan Fund	2,500
Sanilac Co. Republican Cmte	1,600
DTE Energy Co. PAC	1,350
Auto Dealers of Michigan PAC	1,250
MI Beer & Wine Wholesalers Assn. PAC	1,250

Nathan, David (D - 8th Dist)

Individuals: \$17,687; Committees: \$42,939

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$6,964
DTE Energy Co. PAC	4,450
Nathan, David	2,450
Auto Dealers of Michigan PAC	1,850
Ford Motor Civic Action Fund	1,850
MI Assn of Realtors / Realtors PAC	1,800
Blue Cross/Blue Shield of MI / BCBSM PAC	1,750
MI Education Assn / MEA PAC	1,550
AFSCME P.E.O.P.L.E.	1,500
MI Credit Union League Action Fund	1,250

Nesbitt, Aric (R - 66th Dist)

Individuals: \$43,089; Committees: \$56,940

Contributor	Amount
DTE Energy Co. PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	4,559
Blue Cross/Blue Shield of MI / BCBSM PAC	2,750
AT&T Michigan PAC	2,100
COMM-PAC	2,000
CMS Energy Employees for Better Government	1,825
Telecommunications Assn of MI / Tele PAC	1,750
MI Assn of Realtors / Realtors PAC	1,646
MI Health & Hospital Assn. / Health PAC	1,575
SEMCO Energy PAC	1,500

O'Brien, Margaret (R - 61st Dist)

Individuals: \$16,403; Committees: \$39,717

Contributor	Amount
Michigan Republican Party	\$3,582
MI Beer & Wine Wholesalers Assn. PAC	2,464
MI Assn of Realtors / Realtors PAC	2,384
MI Physical Therapy Assn PAC	2,100
Blue Cross/Blue Shield of MI / BCBSM PAC	2,000
MI Assn of Home Builders / Friends of Housing PAC	1,250
O'Brien, Margaret	1,015
2 couples, 5 PACs	1,000

Oakes, Stacy Erwin (D - 95th Dist)

Individuals: \$33,269; Committees: \$50,148

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$3,780
CMS Energy Employees for Better Government	3,200
MI Farm Bureau PAC / AGRI PAC	2,500
United Auto Workers / UAW MI Voluntary PAC	2,500
Oakes, Stacy Erwin	2,464
Blue Cross/Blue Shield of MI / BCBSM PAC	1,750
MI Health & Hospital Assn. / Health PAC	1,575
Auto Dealers of Michigan PAC	1,450
MI Education Assn / MEA PAC	1,400
MI Assn for Justice / Justice PAC	1,400

Olumba, John (D - 3rd Dist)

Individuals: \$1,492; Committees: \$12,529

Contributor	Amount
Democrats for Education Reform PAC	\$5,000
DTE Energy Co. PAC	1,700
MI Beer & Wine Wholesalers Assn. PAC	1,029
Blue Cross/Blue Shield of MI / BCBSM PAC	1,000
AFSCME P.E.O.P.L.E.	1,000
MI Assn of Realtors / Realtors PAC	750
Mauldin, Charles	500
Olumba, Godson	500
MI Assn for Justice / Justice PAC	400
5 PACs	250

Outman, Rick (R - 70th Dist)

Individuals: \$22,498; Committees: \$288,087

Contributor	Amount
House Republican Campaign Committee	\$168,783
Outman, Rick	6,000
(Joe) Havman House Fund	5,500
(Jase) Bolger Restore Michigan Fund	5,000
(Michael) Callton Action Fund	5,000
DTE Energy Co. PAC	5,000
MI Chamber of Commerce PAC	5,000
Montcalm Co. Republican Cmte.	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
(Jim) Stamas Leadership PAC	5,000

Pagel, Dave (R - 78th Dist)

Individuals: \$7,100; Committees: \$24,905

Contributor	Amount
MI Farm Bureau PAC / AGRI PAC	\$5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Pagel, David	4,000
Auto Dealers of Michigan PAC	1,250
Common Sense Leadership Fund (John Walsh)	1,000
MI Health & Hospital Assn. / Health PAC	1,000
MI Assn of Realtors / Realtors PAC	1,000
Mathews, Sarah & Fred	700
1 individual, 7 PACs	500

Pettalia, Peter (R - 106th Dist)

Individuals: \$43,845; Committees: \$167,026

Contributor	Amount
House Republican Campaign Committee	\$53,004
(Jase) Bolger Restore Michigan Fund	5,000
Business Leaders for Michigan PAC	5,000
(Michael) Callton Action Fund	5,000
Leadership Under New Direction-(Pete) LUND Fund	5,000
MI Bankers Assn PAC / MI BANK PAC	5,000
MI Chamber of Commerce PAC	5,000
MI Credit Union League Action Fund	5,000
MI Assn of Realtors / Realtors PAC	5,000
(Jim) Stamas Leadership PAC	5,000

Poleski, Earl (R - 64th Dist)

Individuals: \$66,236; Committees: \$42,038

Contributor	Amount
Jackson Co. Republican Cmte.	\$5,000
MI Assn. of CPAs / MACPA PAC	5,000
300 Club of Jackson MI	3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
Small Business Assn of MI PAC	2,500
CMS Energy Employees for Better Government	1,600
MI Beer & Wine Wholesalers Assn. PAC	1,531
Auto Dealers of Michigan PAC	1,500
MI Health & Hospital Assn. / Health PAC	1,500
MI Assn of CMH Board PAC	1,100

Potvin, Philip (R - 102nd Dist)

Individuals: \$21,822; Committees: \$20,724

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	3,000
MI Farm Bureau PAC / AGRI PAC	2,225
Friends of Ferris	1,250
Fletcher, Charon & Stephen	1,000
Haworth, Jennifer & Matthew	1,000
Huckle, Diane & James	1,000
Katke, Debra & Joshua	1,000
MI Assn of Realtors / Realtors PAC	950
Auto Dealers of Michigan PAC	900

Price, Amanda (R - 89th Dist)

Individuals: \$7,915; Committees: \$20,400

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
Haworth, Jennifer & Matthew	1,000
MI McDonalds Operators PAC	1,000
Telecommunications Assn of MI / Tele PAC	950
DTE Energy Co. PAC	800
MI Assn of Realtors / Realtors PAC	750
MI Physical Therapy Assn PAC	650
SEMCO Energy PAC	650
Van Dine, Victoria & Daniel	650
MHSA PAC	600

Pscholka, Al (R - 79th Dist)

Individuals: \$35,705; Committees: \$43,398

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$4,750
Blue Cross/Blue Shield of MI / BCBSM PAC	3,300
MI Health & Hospital Assn. / Health PAC	1,600
DTE Energy Co. PAC	1,500
MI Assn of Realtors / Realtors PAC	1,500
House Republican Campaign Committee	1,352
MI Credit Union League Action Fund	1,300
Auto Dealers of Michigan PAC	1,200
AT&T Michigan PAC	1,100
1 couple, 6 PACs	1,000

Rendon, Bruce (R - 103rd Dist)

Individuals: \$63,025; Committees: \$301,138

Contributor	Amount
House Republican Campaign Committee	\$181,703
(Jim) Stamas Leadership PAC	5,200
(Jase) Bolger Restore Michigan Fund	5,000
Business Leaders for Michigan PAC	5,000
Common Sense Leadership Fund (John Walsh)	5,000
(Joe) Havman House Fund	5,000
MI Beer & Wine Wholesalers Assn. PAC	5,000
MI Chamber of Commerce PAC	5,000
MI Farm Bureau PAC / AGRI PAC	5,000
Michigan Republican Party	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Assn of Realtors / Realtors PAC	5,000

Roberts, Sarah (D - 18th Dist)

Individuals: \$20,290; Committees: \$50,640

Contributor	Amount
MI Assn for Justice / Justice PAC	\$5,000
Registrars Local 58 IBEW	3,900
Amer. Fed of Teachers - MI / AFT MI PAC	3,000
AFSCME P.E.O.P.L.E.	2,500
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
Committee for Responsible Government	2,000
MI Education Assn / MEA PAC	2,000
MI Regional Council of Carpenters PAC	2,000
United Auto Workers / UAW MI Voluntary PAC	2,000
DTE Energy Co. PAC	1,500
New Solutions Fund	1,500
United Food & Commercial Workers PAC	1,500

Robinson, Rose Mary (D - 4th Dist)

Individuals: \$36,719; Committees: \$7,600

Contributor	Amount
Robinson, Rose Mary	\$34,109
MI Regional Council of Carpenters PAC	5,000
AFSCME P.E.O.P.L.E.	1,000
America Forward Leadership PAC	1,000
Ayad, Nabih	500
Saleh, Gamal	500
United Auto Workers / UAW MI Voluntary PAC	500
10 individuals, 1 committee	100

Rogers, Bill (R - 42nd Dist)

Individuals: \$10,845; Committees: \$19,551

Contributor	Amount
School Administrators PAC	\$3,000
CSX Good Government Fund	2,300
Blue Cross/Blue Shield of MI / BCBSM PAC	1,800
CMS Energy Employees for Better Government	1,300
MI Credit Union League Action Fund	1,000
DTE Energy Co. PAC	950
MI Assn of Realtors / Realtors PAC	850
Auto Dealers of Michigan PAC	800
Clark Hill PAC	550
Lowry, Kathleen & Steven	550

Rutledge, David (D - 54th Dist)

Individuals: \$8,175; Committees: \$28,425

Contributor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,000
DTE Energy Co. PAC	2,000
MI Regional Council of Carpenters PAC	2,000
Rutledge, Felecia & David	1,950
AFSCME P.E.O.P.L.E.	1,850
Blue Cross/Blue Shield of MI / BCBSM PAC	1,500
Enviromental Quality/Wayne Disposal EQ WDI PAC	1,250
MI Education Assn / MEA PAC	1,250
MI McDonalds Operators PAC	1,000
MI Physical Therapy Assn PAC	850

Santana, Harvey (D - 9th Dist)

Individuals: \$26,200; Committees: \$43,659

Contributor	Amount
(Robert) Ficano PAC	\$5,000
MI Regional Council of Carpenters PAC	3,000
United Auto Workers / UAW MI Voluntary PAC	3,000
DTE Energy Co. PAC	2,400
Corradino, Vivian & Joseph	2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	1,700
MI Pork Producers Assn PAC	1,600
MI Beer & Wine Wholesalers Assn. PAC	1,509
MI Education Assn / MEA PAC	1,500
AT&T Michigan PAC	1,300

Schmidt, Wayne (R - 104th Dist)

Individuals: \$38,520; Committees: \$97,700

Contributor	Amount
DTE Energy Co. PAC	\$5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
MI Assn of Realtors / Realtors PAC	5,000
MI Health & Hospital Assn. / Health PAC	4,925
Blue Cross/Blue Shield of MI / BCBSM PAC	4,500
MI Credit Union League Action Fund	3,475
CMS Energy Employees for Better Government	3,250
Telecommunications Assn of MI / Tele PAC	2,375
AT&T Michigan PAC	2,000
MI Altria Group PAC	2,000
Troopers PAC	2,000

Schor, Andy (D - 68th Dist)

Individuals: \$43,381; Committees: \$59,168

Contributor	Amount
Andy Schor for Ingham Co. Commission	\$20,000
MI Regional Council of Carpenters PAC	2,000
Sheet Metal Workers Local 7 PAC	2,000
MI Bankers Assn PAC / MI BANK PAC	1,750
MI Health & Hospital Assn. / Health PAC	1,600
Auto Dealers of Michigan PAC	1,100
MI Education Assn / MEA PAC	1,100
2 couples, 8 PACs	1,000

Segal, Kate (D - 62nd Dist)

Individuals: \$18,190; Committees: \$78,725

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
MI Education Assn / MEA PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	3,300
DTE Energy Co. PAC	3,000
MI Farm Bureau PAC / AGRI PAC	2,600
COMM-PAC	2,000
J.P. Morgan Chase MI PAC	2,000
MI Regional Council of Carpenters PAC	2,000
MI Assn of Realtors / Realtors PAC	2,000

Shirkey, Mike (R - 65th Dist)

Individuals: \$136,798; Committees: \$82,688

Contributor	Amount
Shirkey, Michael	\$65,141
Jackson Co. Republican Cmte.	5,000
MI Beer & Wine Wholesalers Assn. PAC	4,534
Blue Cross/Blue Shield of MI / BCBSM PAC	4,000
Michigan Republican Party	3,582
300 Club of Jackson MI	3,000
MI Assn of Health Plans PAC / MAHP PAC	3,000
Auto Dealers of Michigan PAC	2,950
MI Health & Hospital Assn. / Health PAC	2,950
Small Business Assn of MI PAC	2,500

Singh, Sam (D - 69th Dist)

Individuals: \$146,926; Committees: \$53,150

Contributor	Amount
Singh, Sam	\$6,761
Operating Engineers Local 324 PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
Plumbers & Pipefitters Local 333 PAC	3,000
Singh PAC	3,000
MI Beer & Wine Wholesalers Assn. PAC	2,000
MI Regional Council of Carpenters PAC	2,000
AFSCME P.E.O.P.L.E.	1,500
MI Health & Hospital Assn. / Health PAC	1,500
AT&T Michigan PAC	1,250

Slavens, Dian (D - 21st Dist)

Individuals: \$35,648; Committees: \$87,655

Contributor	Amount
Slavens, Dian	\$13,790
MI Education Assn / MEA PAC	6,000
MI Beer & Wine Wholesalers Assn. PAC	6,000
MI Assn for Justice / Justice PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	4,300
Michigan List	3,750
DTE Energy Co. PAC	3,350
(Kate) Segal for Michigan	3,000
United Auto Workers / UAW MI Voluntary PAC	3,000

Smiley, Charles (D - 50th Dist)

Individuals: \$15,895; Committees: \$92,512

Contributor	Amount
DTE Energy Co. PAC	\$5,000
MI Education Assn / MEA PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
CMS Energy Employees for Better Government	4,650
MI Beer & Wine Wholesalers Assn. PAC	2,898
MI Assn of Health Plans PAC / MAHP PAC	2,750

Somerville, Pat (R - 23rd Dist)

Individuals: \$70,607; Committees: \$104,215

Contributor	Amount
Somerville, Pat	\$20,850
House Republican Campaign Committee	17,266
15th Congress Dist Republican Cmte	8,000
(Jase) Bolger Restore Michigan Fund	5,000
(Michael) Callton Action Fund	5,000
MI Chamber of Commerce PAC	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	3,000
(Joe) Havman House Fund	3,000
(Lisa) Posthumus Lyons Leadership Fund	3,000

Stallworth, Thomas III (D - 7th Dist)

Individuals: \$6,035; Committees: \$25,800

Contributor	Amount
DTE Energy Co. PAC	\$4,500
Blue Cross/Blue Shield of MI / BCBSM PAC	2,700
MI Beer & Wine Wholesalers Assn. PAC	2,000
MI Health & Hospital Assn. / Health PAC	2,000
CMS Energy Employees for Better Government	1,625
AFSCME P.E.O.P.L.E.	1,500
AT&T Michigan PAC	875
MI Assn of Realtors / Realtors PAC	750
Stallworth, Alma	650
10 PACs	500

Stamas, Jim (R - 98th Dist)

Individuals: \$88,510; Committees: \$106,318

Contributor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	5,000
One Tough Nerd PAC (Rick Snyder)	5,000
MI Credit Union League Action Fund	4,950
DTE Energy Co. PAC	3,000
MI Altria Group PAC	3,000
MI Assn of Realtors / Realtors PAC	3,000
CMS Energy Employees for Better Government	2,750
Telecommunications Assn of MI / Tele PAC	2,700
Ford Motor Civic Action Fund	2,500
MI Manufactured Housing PAC	2,500
Midland Co. Republican Cmte.	2,500

Stanley, Woodrow (D - 34th Dist)

Individuals: \$16,968; Committees: \$51,696

Contributor	Amount
AFSCME P.E.O.P.L.E.	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	4,828
CMS Energy Employees for Better Government	4,500
DTE Energy Co. PAC	4,500
Auto Dealers of Michigan PAC	2,250
MI Assn of Realtors / Realtors PAC	2,250
Blue Cross/Blue Shield of MI / BCBSM PAC	2,000
MI Education Assn / MEA PAC	2,000
MI Regional Council of Carpenters PAC	2,000
MI Health & Hospital Assn. / Health PAC	1,750
MI McDonalds Operators PAC	1,750

Switalski, Jon (D - 28th Dist)

Individuals: \$23,328; Committees: \$82,883

Contributor	Amount
DTE Energy Co. PAC	\$5,000
MI Education Assn / MEA PAC	5,000
Planned Parenthood Advocates of MI	5,000
CMS Energy Employees for Better Government	4,750
MI Regional Council of Carpenters PAC	4,500
Operating Engineers Local 324 PAC	4,360
Registrars Local 58 IBEW	4,200
Amer. Fed of Teachers - MI / AFT MI PAC	3,300
MI Beer & Wine Wholesalers Assn. PAC	3,003
Blue Cross/Blue Shield of MI / BCBSM PAC	2,750

Tinsley-Talabi, Alberta (D - 2nd Dist)

Individuals: \$11,650; Committees: \$19,950

Contributor	Amount
DTE Energy Co. PAC	\$2,750
MI Farm Bureau PAC / AGRI PAC	2,500
MI Education Assn / MEA PAC	2,000
AFSCME P.E.O.P.L.E.	1,350
Ayar, Saad	1,000
Ayar, Tom	1,000
Blue Cross/Blue Shield of MI / BCBSM PAC	1,000
Am. Consulting Engineers Council PAC	1,000
MI Regional Council of Carpenters PAC	1,000
Tinsley, Vivian	1,000
United Auto Workers / UAW MI Voluntary PAC	1,000

Tlaib, Rashida (D - 6th Dist)

Individuals: \$110,363; Committees: \$58,195

Contributor	Amount
New Solutions Fund	\$7,500
MI Education Assn / MEA PAC	5,000
United Auto Workers / UAW MI Voluntary PAC	5,000
Amer. Fed of Teachers - MI / AFT MI PAC	4,500
(Ellen Cogen) Lipton Leadership Fund	3,600
Blue Cross/Blue Shield of MI / BCBSM PAC	3,400
MI Health & Hospital Assn. / Health PAC	2,650
(Robert) Ficano PAC	2,500
United Food & Commercial Workers PAC	2,500
AFSCME P.E.O.P.L.E.	2,000
MI Beer & Wine Wholesalers Assn. PAC	2,000
Operating Engineers Local 324 PAC	2,000

Townsend, Jim (D - 26th Dist)

Individuals: \$60,375; Committees: \$72,125

Contributor	Amount
DTE Energy Co. PAC	\$5,000
Operating Engineers Local 324 PAC	5,000
MI Education Assn / MEA PAC	4,100
CMS Energy Employees for Better Government	3,650
Intl Brotherhood of Electrical Workers / IBEW COPE	3,400
MI Beer & Wine Wholesalers Assn. PAC	2,509
MI Credit Union League Action Fund	2,500
Nicholson, James B	2,500
So. Oakland Districts Assn - SODA PAC	2,500
MI Assn of Health Plans PAC / MAHP PAC	2,300

VerHuelen, Robert (R - 74th Dist)

Individuals: \$43,750; Committees: \$24,050

Contributor	Amount
Verheulen, Norma & Rob	\$15,050
Meijer PAC	2,500
MI Health & Hospital Assn. / Health PAC	1,500
MI McDonalds Operators PAC	1,250
Auto Dealers of Michigan PAC	1,100
8 couples, 4 PACs	1,000

Victory, Roger (R - 88th Dist)

Individuals: \$54,489; Committees: \$17,400

Contributor	Amount
Victory, Roger	\$32,315
MI Farm Bureau PAC / AGRI PAC	5,000
MI Beer & Wine Wholesalers Assn. PAC	2,000
MI McDonalds Operators PAC	1,250
Hoffman, Dawn & Robin	1,000
MI Assn of Realtors / Realtors PAC	1,000
Miedma, Sally & David	1,000
Pell, Cheryl & Lee	1,000
Siegers, Jill & Richard	1,000
Sterk, Lori & Samuel	1,000

Walsh, John (R - 19th Dist)

Individuals: \$10,135; Committees: \$46,838

Contributor	Amount
DTE Energy Co. PAC	\$5,000
One Tough Nerd PAC (Rick Snyder)	5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	4,500
MAB PAC	2,500
MI Altria Group PAC	2,500
CMS Energy Employees for Better Government	1,500
MI McDonalds Operators PAC	1,500
MI Assn of Realtors / Realtors PAC	1,500
9 PACs	1,000

Yanez, Henry (D - 25th Dist)

Individuals: \$26,598; Committees: \$98,028

Contributor	Amount
Yanez, Henry J	\$10,000
Jim Townsend Leadership PAC	5,000
Levin for Congress	5,000
MI Education Assn / MEA PAC	5,000
MI Assn for Justice / Justice PAC	5,000
MI Professional Firefighters Union PAC	5,000
MI Regional Council of Carpenters PAC	5,000
Operating Engineers Local 324 PAC	5,000
Planned Parenthood Advocates of MI	5,000
(Kate) Segal for Michigan	5,000
Sterling Heights Firefighters Union PAC	5,000
United Food & Commercial Workers PAC	5,000

Yonker, Ken (R - 72nd Dist)

Individuals: \$40,270; Committees: \$34,175

Contributor	Amount
Yonker, Ken	\$25,000
(Jase) Bolger Restore Michigan Fund	4,000
Blue Cross/Blue Shield of MI / BCBSM PAC	3,250
MI Beer & Wine Wholesalers Assn. PAC	2,350
MI Health & Hospital Assn. / Health PAC	1,900
MI Assn of Realtors / Realtors PAC	1,825
MI Physical Therapy Assn PAC	1,150
DTE Energy Co. PAC	1,000
Haworth, Jennifer & Matthew	1,000
Hibma, Daniel & Land, Terri	1,000
MI Osteopathic PAC	1,000

Zemke, Adam (D - 55th Dist)

Individuals: \$40,346; Committees: \$17,125

Contributor	Amount
Zemke, Adam	\$10,000
MI Beer & Wine Wholesalers Assn. PAC	2,000
MI Health & Hospital Assn. / Health PAC	1,500
Auto Dealers of Michigan PAC	1,000
MI Education Assn / MEA PAC	1,000
Nader, Rita & Fred	800
MI Assn of Realtors / Realtors PAC	750
County Road Assn. of MI / CRAM-RUSH PAC	700
23 individuals, 15 PACs	500

Zorn, Dale (R - 56th Dist)

Individuals: \$43,201; Committees: \$78,559

Contributor	Amount
15th Congress Dist Republican Cmte	\$5,000
(Jase) Bolger Restore Michigan Fund	5,000
Business Leaders for Michigan PAC	5,000
DTE Energy Co. PAC	5,000
MI Assn of Realtors / Realtors PAC	5,000
Common Sense Leadership Fund (John Walsh)	3,000
Monroe Co. Republican Cmte	3,000
CMS Energy Employees for Better Government	2,900
Blue Cross/Blue Shield of MI / BCBSM PAC	2,500
Small Business Assn of MI PAC	2,500

Source: MI Bureau of Elections

STATE BOARD OF EDUCATION**Fecteau, Michelle - D**

Individuals: \$8,385; Committees: \$10,600

Contributor	Amount
MI Education Assn. / MEA PAC	\$5,000
Detroit Fed. of Teachers COPE	2,750
East Detroit Federation of Teachers PAC	1,000
Parrish, Charles	1,000
United Food & Commercial Workers PAC	1,000
Fecteau, Michelle - candidate	654
Hejka, Thaddeus	500
Roseville Federation of Teachers COPE	500
Arking, Robert	375

Ramos-Montigny, Lupe - D

Individuals: \$6,882; Committees: \$42,050

Contributor	Amount
MI Education Assn. / MEA PAC	\$34,000
Teamsters Local 406 PAC	1,750
Detroit Fed. of Teachers COPE	1,250
Third Congressional Dist Democratic Cmt	1,000
United Auto Workers / UAW MI Voluntary PAC	1,000
Amer. Fed. of Teachers - MI / AFT Michigan	750
Ramos-Montigny, Lupe	742
Kent County Democratic Party	500
Ottawa County Democratic Party	500
Roseville Federation of Teachers COPE	500

UNIVERSITY OF MICHIGAN REGENTS**Bernstein, Mark - D**

Individuals: \$526,607; Committees: \$8,500

Contributor	Amount
Bernstein, Mark	\$515,334
MI Education Assn. / MEA PAC	5,000
Bernstein, Susan & Samuel	3,634
MI Regional Council of Carpenters PAC	2,000
Bendit, Rachel	1,817
Bernstein, Richard	1,817
Intl. Brotherhood of Electrical Workers / IBEW COPE	1,000
Mosallam, Brian	501
IBEW Local 252 PAC	500
Massaron, Paul	500
Mittleman, David	500

Diggs, Shauna Ryder - D

Individuals: \$10,250; Committees: \$1,750

Contributor	Amount
Merritt, Grady	\$1,000
Stroh, John III	1,000
Taylor, S. Martin	1,000
Ninivaggi, Kathleen	550
Danou, Samir	500
Douglas, Mark	500
Fulton, Richard	500
Griswold Realty Advisor LLC	500
Jackson, Hiram	500
New Season Consult & Coll. LLC	500

MICHIGAN STATE UNIVERSITY TRUSTEES**Ferguson, Joel - D**

Individuals: \$0; Committees: \$8,000

Contributor	Amount
MI Education Assn. / MEA PAC	\$5,000
MI Regional Council of Carpenters PAC	2,000
Plumbers & Pipefitters Local 333 PAC	1,000

Mosallam, Brian - D

Individuals: \$83,175; Committees: \$10,350

Contributor	Amount
Mosallam, Brian - candidate	\$15,000
MI Education Assn. / MEA PAC	5,000
Ayoub, Manife	3,000
Ayoub, Mohamed	3,000
Chami, Ahmad	3,000
Haidous, Shane	3,000
Nusseibeh, Fadi	2,950
Baydoun, Amer	2,900
Khater, Angela	2,900
Saad, Samer	2,900
Saghir, Rudah	2,900
Alawan, Gehad	2,650
Elder, Doraïd	2,500
Kazan, Khalil	2,500

WAYNE STATE UNIVERSITY GOVERNORS**O'Brien, Sandra - D**

Individuals: \$13,230; Committees: \$12,700

Contributor	Amount
O'Brien, Sandra - candidate	\$7,185
MI Education Assn. / MEA PAC	5,000
Amer. Fed. of Teachers - MI / AFT Michigan	3,500
MI Regional Council of Carpenters PAC	2,000
Northville Democratic Club PAC	900
Dunn, James	600
United Food & Commercial Workers PAC	500
Allegan County Democratic Club	300
Fecteau, Michelle	300
Registrars Local 58 IBEW	300

Source: MI Bureau of Elections

Trent, Kim - D

Individuals: \$24,564; Committees: \$11,575

Contributor	Amount
MI Education Assn. / MEA PAC	\$5,000
Amer. Fed. of Teachers - MI / AFT Michigan	3,000
MI Regional Council of Carpenters PAC	2,000
Trent, Kim - candidate	1,181
Trent, Calvin	950
Asabigi, Kanzoni	500
Grace, Lamar	500
Jackson, Hiram	500
Ramsey, Joseph D	500
United Food & Commercial Workers PAC	500
Vann, Edgar	500
Walker, Cecilia	500

Anderson, Glenn (D - 6th Dist)**Individuals: \$425; Committees: \$4,600**

MI Assn. of Realtors / REALTORS PAC	\$700
Ford Motor Civic Action Fund	500
Blue Cross / Blue Shield of MI / BCBSM PAC	400

Bieda, Steven (D - 9th Dist)**Individuals: \$14,495; Committees: \$50,802**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,000
DTE Energy Co. PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	2,132
MI Assn. of CPAs / MACPA PAC	1,500
Auto Dealers of Michigan PAC	1,400
CMS Energy Employees for Better Government	1,400
MI Credit Union League Action Fund	1,400
AT&T Michigan PAC	1,200
Am. Consulting Engineers Council PAC	1,200
Brooke PAC (Jackson Natl. Life)	1,200
MI Assn. of Realtors / REALTORS PAC	1,200

Booher, Darwin (R - 35th Dist)**Individuals: \$11,090; Committees: \$71,597**

JP Morgan Chase & Co MI PAC	\$8,500
MI Credit Union League Action Fund	7,000
Blue Cross / Blue Shield of MI / BCBSM PAC	5,000
Michigan Jobs Fund (Roger Kahn)	4,552
MI Bankers Assn. PAC / MI BANK PAC	4,100
Flagstar PAC	2,000
MI Assn. of Health Plans PAC / MAHP PAC	2,000
MI Assn of Community Bankers PAC	1,750
Friends of Ferris	1,750
Auto Dealers of Michigan PAC	1,650

Brandenburg, Jack (R - 11th Dist)**Individuals: \$43,185; Committees: \$149,650**

(Randy) Richardville Leadership Fund	\$10,000
DTE Energy Co. PAC	7,150
Blue Cross / Blue Shield of MI / BCBSM PAC	6,500
MI Assn. of CPAs / MACPA PAC	5,500
MI Bankers Assn. PAC / MI BANK PAC	5,200
MI Assn. of Realtors / REALTORS PAC	5,050
MI Credit Union League Action Fund	5,000
Ford Motor Civic Action Fund	4,750
Centerpoint PAC (Raleigh Studios)	3,800
MI Distributors & Vendors Assn. PAC / MDVA PAC	3,800
Auto Dealers of Michigan PAC	3,600
MI Beer & Wine Wholesalers Assn. PAC	3,250
MHSA PAC	3,200
United Parcel Service / UPS PAC	3,000

Casperson, Tom (R - 38th Dist)**Individuals: \$36,590; Committees: \$62,509**

Citizens Action Fund (Sterling Corp.)	\$5,000
MI Infrastructure & Transportaion PAC / MITA PAC	4,294
Blue Cross / Blue Shield of MI / BCBSM PAC	3,500
MI Petroleum Jobbers PAC	3,500
Cleveland-Cliffs Iron Co. PAC	2,500
DTE Energy Co. PAC	2,000
MI Regional Council of Carpenters PAC	2,000
Oswald, Dean & Jewel	2,000
Telecommunications Assn. of MI/Tele PAC	2,000
Pestka, Norman & Ann	1,700

Caswell, Bruce (R - 16th Dist)**Individuals: \$42,357; Committees: \$19,481**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,000
Michigan Jobs Fund (Roger Kahn)	4,552
Caswell, Bruce	1,650
DTE Energy Co. PAC	1,500
Health Care Assn. of MI / HCAM-PAC	1,500
MI Assn. of Health Plans PAC / MAHP PAC	1,250
Auto Dealers of Michigan PAC	1,000
CMS Energy Employees for Better Government	1,000
COMM-PAC	1,000
Eli Lilly & Co PAC	1,000
MI Health & Hospital Assn. / Health PAC	1,000
MI Assisted Living Assn. PAC	1,000
Telecommunications Assn. of MI/Tele PAC	1,000

Colbeck, Patrick (R - 7th Dist)**Individuals: \$45,385; Committees: \$32,052**

Colbeck, Patrick	\$5,156
Michigan Jobs Fund (Roger Kahn)	4,552
Blue Cross / Blue Shield of MI / BCBSM PAC	3,150
DeVos, Daniel & Pamela	2,000
DeVos, Douglas & Maria	2,000
DeVos, Helen & Richard Sr	2,000
DeVos, Richard & Elizabeth	2,000
Troopers PAC	2,000
MHSA PAC	1,200
Lang, Ted & Rose	1,017

Emmons, Judy (R - 33rd Dist)**Individuals: \$30,461; Committees: \$48,935**

Citizens Action Fund (Sterling Corp.)	\$8,485
MI Bankers Assn. PAC / MI BANK PAC	5,650
Blue Cross / Blue Shield of MI / BCBSM PAC	5,250
MI Assn. of Health Plans PAC / MAHP PAC	1,700
Auto Dealers of Michigan PAC	1,500
Bookwalter, John & Carol	1,500
DTE Energy Co. PAC	1,400
Morey, Dianne & Michael	1,300

Gleason, John (D - 27th Dist)

Individuals: \$26,900; Committees: \$64,462

MI Boilermakers Local 169 PAC	\$4,250
Blue Cross / Blue Shield of MI / BCBSM PAC	4,000
MI Beer & Wine Wholesalers Assn. PAC	3,950
Auto Dealers of Michigan PAC	2,950
MI State Medical Society / MI Doctors PAC	2,500
MI Assn. of Health Plans PAC / MAHP PAC	2,450
Click, Larry & Gwendolyn	2,000
Miller Canfield PAC	1,630
CMS Energy Employees for Better Government	1,625
United Transportation Union PAC	1,600

Green, Mike (R - 31st Dist)

Individuals: \$53,800; Committees: \$83,702

MI Assn. of Realtors / REALTORS PAC	\$7,250
DTE Energy Co. PAC	6,950
CMS Energy Employees for Better Government	4,300
MI Bankers Assn. PAC / MI BANK PAC	4,250
Citizens Action Fund (Sterling Corp.)	4,030
MI Assn. of Nurse Anesthetists PAC	4,000
MI Beer & Wine Wholesalers Assn. PAC	3,750
MI Credit Union League Action Fund	3,500
Auto Dealers of Michigan PAC	3,450
Blue Cross / Blue Shield of MI / BCBSM PAC	3,200

Gregory, Vincent (R - 14th Dist)

Individuals: \$2,600; Committees: \$18,700

Blue Cross / Blue Shield of MI / BCBSM PAC	\$3,500
DTE Energy Co. PAC	1,400
MI Assn. of Health Plans PAC / MAHP PAC	1,200
MI Health & Hospital Assn. / Health PAC	800
MI Beer & Wine Wholesalers Assn. PAC	800
Ford Motor Civic Action Fund	600
MI Education Assn. / MEA PAC	600
MI Credit Union League Action Fund	600
Plumbers' Local 98 PAC	500
United for Health	500

Hansen, Goeff (R - 34th Dist)

Individuals: \$18,847; Committees: \$54,980

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,050
Health Care Assn. of MI / HCAM-PAC	5,000
DTE Energy Co. PAC	2,300
MI Beer & Wine Wholesalers Assn. PAC	1,900
Auto Dealers of Michigan PAC	1,650
MI Bankers Assn. PAC / MI BANK PAC	1,550
CMS Energy Employees for Better Government	1,500
MI Dental Assn. / Dent PAC	1,400
MI State Medical Society / MI Doctors PAC	1,300
Delta Dental PAC	1,150
MI Assn. of Insurance Agents / Agent PAC	1,150

Hildenbrand, David (R - 29th Dist)

Individuals: \$32,950; Committees: \$105,015

(David) Hildenbrand Leadership Fund	\$5,000
DTE Energy Co. PAC	4,750
MI Beer & Wine Wholesalers Assn. PAC	4,535
Blue Cross / Blue Shield of MI / BCBSM PAC	4,250
MI Assn. of Health Plans PAC / MAHP PAC	3,750
MI Credit Union League Action Fund	3,550
Auto Dealers of Michigan PAC	3,500
MI Assn. of Realtors / REALTORS PAC	3,500
MI Bankers Assn. PAC / MI BANK PAC	3,250
Brooke PAC (Jackson Natl. Life)	3,000
CMS Energy Employees for Better Government	3,000

Hood III, Morris (D - 3rd Dist)

Individuals: \$1,750; Committees: \$14,000

Blue Cross / Blue Shield of MI / BCBSM PAC	\$2,000
DTE Energy Co. PAC	900
Brooke PAC (Jackson Natl. Life)	750
Ford Motor Civic Action Fund	700
MI Infrastructure & Transportaion PAC / MITA PAC	700
Detroit Police Officers Assn. PAC	500
Automobile Club of MI PAC / ACPAC	450
Auto Dealers of Michigan PAC	450
Tomasiewicz, Matthew	450
MHSA PAC	450
MI Optometric Assn. PAC	450
Telman, Raymond	450

Hopgood, Hoon-Yung (D - 8th Dist)

Individuals: \$1,725; Committees: \$20,750

DTE Energy Co. PAC	\$2,100
Blue Cross / Blue Shield of MI / BCBSM PAC	2,000
Detroit Metro Airport Firefighters Local 741	1,300
CMS Energy Employees for Better Government	1,100
AT&T Michigan PAC	950
MI Beer & Wine Wholesalers Assn. PAC	900
MI Infrastructure & Transportaion PAC / MITA PAC	650
US Steel PAC MI	650
ITC Holdings Corp. PAC-MI	600

Hune, Joe (R - 22nd Dist)

Individuals: \$ 15,025; Committees: \$79,548

Blue Cross / Blue Shield of MI / BCBSM PAC	\$10,000
MI Credit Union League Action Fund	3,450
AT&T Michigan PAC	3,000
DTE Energy Co. PAC	3,000
MI Beer & Wine Wholesalers Assn. PAC	3,000
Brooke PAC (Jackson Natl. Life)	2,775
Ford Motor Civic Action Fund	2,300
MI Assn. of Health Plans PAC / MAHP PAC	2,250
Automobile Club of MI PAC / ACPAC	2,050
MI Assn. of Insurance Agents / Agent PAC	1,950

Hunter, Tupac (D - 5th Dist)**Individuals: \$1,950; Committee: \$54,989**

Operating Engineers Local 324 PAC	\$5,000
DTE Energy Co. PAC	4,300
MI Beer & Wine Wholesalers Assn. PAC	3,997
MI Credit Union League Action Fund	3,600
MI Bankers Assn. PAC / MI BANK PAC	3,200
Blue Cross / Blue Shield of MI / BCBSM PAC	3,100
Auto Dealers of Michigan PAC	2,500
MI Manufactured Housing RV & Campground Assn. PAC	2,500
MI Assn. of CPAs / MACPA PAC	2,000
MI Soc of Anesthesiologists PAC	1,600

Jansen, Mark (R - 28th Dist)**Individuals: \$2,800; Committees: \$20,157**

Citizens Action Fund (Sterling Corp.)	\$6,207
JP Morgan Chase & Co MI PAC	2,000
Meijer PAC	2,000
MI Assn of Theater Owners	1,250
Blue Cross / Blue Shield of MI / BCBSM PAC	1,000
MI Radiology PAC	1,000
MI Manufacturers Assn. PAC	750

Johnson, Bert (D - 2nd Dist)**Individuals: \$2,880; Committees: \$15,300**

DTE Energy Co. PAC	\$3,700
CMS Energy Employees for Better Government	1,700
AFSCME P.E.O.P.L.E.	1,000
Huizenga, J.C.	1,000
Auto Dealers of Michigan PAC	900
Brooke PAC (Jackson Natl. Life)	750
Comerica Inc. PAC	600
MI Assn. of Health Plans PAC / MAHP PAC	600
Pfizer MI PAC	600
Hollier, Adam	580

Jones, Rick (R - 24th Dist)**Individuals: \$13,664; Committees: \$63,850**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,500
DTE Energy Co. PAC	4,000
MI Beer & Wine Wholesalers Assn. PAC	4,000
MI Credit Union League Action Fund	2,500
CMS Energy Employees for Better Government	2,250
MHSA PAC	1,750
Jones, Rick	1,654
MI Pork PAC	1,500
MI Assn for Justice / Justice PAC	1,200

Kahn, Roger (R - 32nd Dist)**Individuals: \$83,724; Committees: \$164,010**

Kahn, Roger	\$42,024
Chaldean Chamber PAC	9,000
Blue Cross / Blue Shield of MI / BCBSM PAC	8,000
Health Care Assn. of MI / HCAM-PAC	8,000
DTE Energy Co. PAC	6,500
SEIU Healthcare Local 79	5,500
MI Health & Hospital Assn. / Health PAC	5,000
Citizens Action Fund (Sterling Corp.)	4,460
MI Osteopathic PAC	4,000
MI Council of Nurse Practitioners PAC	3,500
MI Soc of Anesthesiologists PAC	3,500
MI Bankers Assn. PAC / MI BANK PAC	3,500
Retired Detroit Police & Fire Assn PAC	3,500

Kowall, Mike (R - 15th Dist)**Individuals: \$22,875; Committees: \$60,928**

North Oakland PAC / NOPAC	\$6,144
Blue Cross / Blue Shield of MI / BCBSM PAC	3,000
MI Beer & Wine Wholesalers Assn. PAC	2,584
DTE Energy Co. PAC	2,300
Dunaskiss, Matt & Diane	2,000
Meijer PAC	2,000
Wyett, Lisa & Todd	2,000
AT&T Michigan PAC	1,650
Clendennin, Tricia & Matt	1,600
MI Assn. of Realtors / REALTORS PAC	1,400

Marleau, Jim (R - 12th Dist)**Individuals: \$57,815; Committees: \$127,901**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$8,000
MI Beer & Wine Wholesalers Assn. PAC	7,000
MI Assn. of Nurse Anesthetists PAC	6,000
MI Osteopathic PAC	5,500
MI Council of Nurse Practitioners PAC	5,050
Citizens Action Fund (Sterling Corp.)	5,022
MI State Medical Society / MI Doctors PAC	5,000
MI Chiropractic Soc. / Chiro PAC	4,500
MI Assn. of Realtors / REALTORS PAC	4,100
MI Assn. of Health Plans PAC / MAHP PAC	4,075

Meekhof, Arlan (R - 30th Dist)**Individuals: \$29,242; Committees: \$55,888**

Citizens Action Fund (Sterling Corp.)	\$3,936
Blue Cross / Blue Shield of MI / BCBSM PAC	3,000
MI Assn. of Nurse Anesthetists PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	2,500
Clark Hill PAC	2,250
Comerica Inc. PAC	2,000
DeVos, Elisabeth & Richard Jr	2,000
DeVos, Helen & Richard Sr	2,000
MI Altria Group Inc PAC	2,000
Ford Motor Civic Action Fund	1,850
General Motors Corp. PAC - MI	1,800

Moolenaar, John (R - 36th Dist)**Individuals: \$56,615; Committees: \$135,489**

Citizens Action Fund (Sterling Corp.)	\$9,754
Blue Cross / Blue Shield of MI / BCBSM PAC	8,000
MI Assn. of Health Plans PAC / MAHP PAC	6,750
Health Care Assn. of MI / HCAM-PAC	6,500
MI Health & Hospital Assn. / Health PAC	5,800
MI Beer & Wine Wholesalers Assn. PAC	5,710
Auto Dealers of Michigan PAC	4,000
MI Optometric Assn. PAC	3,250
CMS Energy Employees for Better Government	3,000
Assoc. Builders and Contractors of MI / ABC PAC	2,750
DTE Energy Co. PAC	2,750
MI Credit Union League Action Fund	2,750

Nofs, Mike (R - 19th Dist)**Individuals: \$17,395; Committees: \$105,871**

Citizens Action Fund (Sterling Corp.)	\$10,070
JP Morgan Chase & Co MI PAC	6,000
Telecommunications Assn. of MI/Tele PAC	5,800
DTE Energy Co. PAC	4,000
Troopers PAC	3,700
MI Credit Union League Action Fund	3,500
MI Bankers Assn. PAC / MI BANK PAC	3,350
AT&T Michigan PAC	3,150
Blue Cross / Blue Shield of MI / BCBSM PAC	3,150
CMS Energy Employees for Better Government	2,700

Pappageorge, John (R - 13th Dist)**Individuals: \$1,200; Committees: \$17,641**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$3,000
Auto Dealers of Michigan PAC	1,250
JP Morgan Chase & Co MI PAC	1,000
Merck & Co Inc Employees PAC	750

Pavlov, Phil (R - 25th Dist)**Individuals: \$30,255; Committees: \$49,935**

Foster Swift Collins & Smith	\$15,216
Blue Cross / Blue Shield of MI / BCBSM PAC	3,000
Lawrence, Kyle & Patricia	2,000
MI Credit Union League Action Fund	1,250
School Administrators PAC	1,250
MI Beer & Wine Wholesalers Assn. PAC	1,094

Proos, John (R - 21st Dist)**Individuals: \$14,485; Committees: \$88,154**

CMS Energy Employees for Better Government	\$4,400
DTE Energy Co. PAC	4,350
MI Assn. of Health Plans PAC / MAHP PAC	4,000
MI Beer & Wine Wholesalers Assn. PAC	3,604
Blue Cross / Blue Shield of MI / BCBSM PAC	3,000
MI Petroleum Jobbers PAC	2,500
Comcast Corp. PAC / COMPAC	2,250
Kelly Services PAC	2,250
MI Bankers Assn. PAC / MI BANK PAC	2,250
Warner Norcross & Judd PAC / WNJ PAC	2,250

Richardville, Randy (R - 17th Dist)**Individuals: \$900; Committees: \$58,760**

JP Morgan Chase & Co MI PAC	\$6,000
Blue Cross / Blue Shield of MI / BCBSM PAC	5,000
United Parcel Service - UPS PAC	3,000
Ford Motor Civic Action Fund	2,350
Fifth Third Bancorp PAC	2,000
Flagstar PAC	2,000
MI Altria Group Inc PAC	2,000
Citizens Action Fund (Sterling Corp.)	1,922
Auto Dealers of Michigan PAC	1,600
Cleveland-Cliffs Iron Co. PAC	1,500
Dykema Gossett State PAC	1,500
Masco PAC	1,500

Robertson, David (R - 26th Dist)**Individuals: \$44,930; Committees: \$64,822**

Auto Dealers of Michigan PAC	\$5,500
Blue Cross / Blue Shield of MI / BCBSM PAC	5,000
MI State Medical Society / MI Doctors PAC	3,250
MI Beer & Wine Wholesalers Assn. PAC	2,847
MI Assn. of CPAs / MACPA PAC	2,750
MI Bankers Assn. PAC / MI BANK PAC	2,250
DTE Energy Co. PAC	2,000
Eneix, Mark & Erika	2,000
Koegel, Albert & Barbara	2,000
Koegel, John & Lisa	2,000

Rocca, Tory (R - 10th Dist)**Individuals: \$7,525; Committees: \$65,450**

MI Beer & Wine Wholesalers Assn. PAC	\$7,000
United Food & Commercial Workers PAC	5,000
Blue Cross / Blue Shield of MI / BCBSM PAC	3,500
MI Assn for Justice / Justice PAC	3,500
MI Bankers Assn. PAC / MI BANK PAC	3,500
DTE Energy Co. PAC	3,000
MI Funeral Directors Assn. PAC	2,500
MI Restaurant Assn. PAC	2,500
MI Credit Union League Action Fund	1,750
AT&T Michigan PAC	1,500
Auto Dealers of Michigan PAC	1,500

Schuitmaker, Tonya (R - 20th Dist)**Individuals: \$25,980; Committees: \$62,490**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$4,075
Citizens Action Fund (Sterling Corp.)	3,933
COMM-PAC	2,375
MI Beer & Wine Wholesalers Assn. PAC	2,075
Comcast Corp. PAC / COMPAC	2,000
CMS Energy Employees for Better Government	1,650
DTE Energy Co. PAC	1,575
MI Action Comm for Rural Electrification/M ACRE PAC	1,250
Pfizer MI PAC	1,250
Telecommunications Assn. of MI/Tele PAC	1,250

Smith, Virgil (D - 4th Dist)**Individuals: \$6,625; Committees: \$17,200**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$4,500
MI Beer & Wine Wholesalers Assn. PAC	2,150
Moroun, M.J. & Nora	2,000
MI Bankers Assn. PAC / MI BANK PAC	1,750
MI Credit Union League Action Fund	1,500
MHSA PAC	1,450
DTE Energy Co. PAC	1,400
MI State Medical Society / MI Doctors PAC	1,150
Brooke PAC (Jackson Natl. Life)	1,000
Friends of Farmers Insurance PAC	1,000
Moroun, Matthew	1,000

Walker, Howard (R - 37th Dist)**Individuals: \$16,700; Committees: \$71,000**

Citizens Action Fund (Sterling Corp.)	\$9,247
DTE Energy Co. PAC	5,750
Michigan Jobs Fund (Roger Kahn)	4,552
CMS Energy Employees for Better Government	3,500
Blue Cross / Blue Shield of MI / BCBSM PAC	3,250
MI Petroleum PAC	2,750
MI Petroleum Jobbers PAC	2,250
MHSA PAC	1,750
MI Assn. of Realtors / REALTORS PAC	1,750
School Administrators PAC	1,750

Warren, Rebekah (D - 18th Dist)**Individuals: \$23,525; Committees: \$36,055**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,500
DTE Energy Co. PAC	3,000
MI Beer & Wine Wholesalers Assn. PAC	2,506
AT&T Michigan PAC	1,250
Auto Dealers of Michigan PAC	1,250
CMS Energy Employees for Better Government	1,200
MI Psychologist PAC	1,150
AFSCME P.E.O.P.L.E.	1,000
Medco Health PAC	1,000
Buhr, Thomas	1,000

Whitmer, Gretchen (D - 23rd Dist)**Individuals: \$500; Committees: \$32,675**

Blue Cross / Blue Shield of MI / BCBSM PAC	\$5,000
Meijer PAC	1,500
CMS Energy Employees for Better Government	1,250
MI Bankers Assn. PAC / MI BANK PAC	1,150
AFSCME P.E.O.P.L.E.	1,000
Brooke PAC (Jackson Natl. Life)	1,000
Cleveland-Cliffs Iron Co. PAC	1,000
DTE Energy Co. PAC	1,000
MI Health & Hospital Assn. / Health PAC	1,000
Medco Health PAC	1,000
MI Credit Union League Action Fund	1,000

Young, Coleman II (D - 1st Dist)**Individuals: \$575; Committees: \$18,846**

MI Beer & Wine Wholesalers Assn. PAC	\$3,596
Blue Cross / Blue Shield of MI / BCBSM PAC	2,000
AT&T Michigan PAC	1,780
DTE Energy Co. PAC	1,080
AFSCME P.E.O.P.L.E.	1,000
Ford Motor Civic Action Fund	870
Auto Dealers of Michigan PAC	590
CMS Energy Employees for Better Government	580
Intl. Brotherhood of Electrical Workers / IBEW COPE	580
MI Optometric Assn. PAC	580

Source: MI Bureau of Elections

Snyder, Rick (R) - Governor**Individuals: \$755,530; Committees: \$0**

Acheson, Adele & Michael	\$6,800
Alandt, Lynn F & Paul D	6,800
Damschroder, Robin S & Timothy R	6,800
DeVos, Helen & Richard Sr	6,800
Hamp, Sheila & Steven K	6,800
Haworth, Ethelyn & Richard B	6,800
Jandernoa, Susan & Michael	6,800
Liggett, Victoria L & Richard G Jr	6,800
Parfet, Barbara A & William U	6,800
Sarns, Norma J & Richard N	6,800
Weiser, Eileen & Ronald N	6,800
Kaufman, Audrey & Peter	5,495
Plunkett Cooney - partners/associates	4,863
Dobsob, Stephen B	3,900
Fitzsimmons, Beth & Joseph J	3,900
Russell, Margie & John G	3,900
Eidswick, Ann & Richard P	3,700
Levin, Karen L & Richard L	3,600
Dunn, Kathy-Sue & Gregory M	3,500
Ackerman, Alan T	3,400
Allkins, Patrick M	3,400
Brown, Robert M	3,400
Brunner, Jim	3,400
Buckler, Victoria G	3,400
Canale, Brad M	3,400
Fletcher, Edward	3,400
Glick, Alvin	3,400
Gregorka, David A	3,400
Harrington, Patrick L	3,400
Hawks, Michael D	3,400
Hoisington, Thomas J	3,400
Horch, Shay	3,400
Joos, David W	3,400
Joseph, Brian A	3,400
Knytych, Michael L	3,400
Koegel, Albert J	3,400
Kuhnmuensch, Nell	3,400
Martin, William C	3,400
Mercer, Kirk	3,400

Nisson, Larry D	3,400
O'Neil, Gregory	3,400
Risius, Jeffrey	3,400
Seelye, Michael N	3,400
Sheridan, Richard B	3,400
Stelter, Lisa & John	3,400
Trecha, Steven	3,400
Trott, David A	3,400
Turner, Matthew A	3,400
Wiser, Ronald B	3,400
Wolpin, Walter	3,400

Schuetz, Bill (R) - Attorney General

Individuals: \$324,483; Committees: \$233,209

Warner Norcross & Judd PAC / WNJ PAC	\$34,000
DeVos, Daniel & Pamela *	16,800
Miller Canfield PAC	16,500
DTE Energy Co. PAC	15,000
MI Beer & Wine Wholesalers Assn. PAC	14,000
Auto Dealers of Michigan PAC	12,000
MI Assn. of CPAs / MACPA PAC	10,500
MI Assn. of Realtors / REALTORS PAC	10,000
Trott, Kathleen H & David A	6,800
CMS Energy Employees for Better Government	6,000
Delta Dental PAC	6,000
Health Care Assn. of MI / HCAM-PAC	6,000
Liggett, Robert G Jr. *	6,000
Michigan Republican Party	5,835
MI Funeral Directors Assn. PAC	5,500
Blue Cross / Blue Shield of MI / BCBSM PAC	5,000
Demmer, William *	5,000
Granger, Pamela & Gary L	5,000
Kennedy, Nancy G & John C III	5,000
Nicholson, David A *	5,000
Secchia, Peter F *	5,000
Webber, Wayne W *	5,000
MI Soc of Anesthesiologists PAC	4,000
Ackerman, Alan T *	3,500
Ford Motor Civic Action Fund	3,500
Deary, William	3,400
Kaufman, Alan Jay	3,400
Plunkett & Cooney PAC	3,300
Friends of Spectrum Health	3,000
Quicken Loans PAC MI	2,800
Clark Hill PAC	2,750
Boji, Ronnie J	2,500
Dykema Gossett State PAC	2,500
Fifth Third Bancorp PAC	2,500
Gelderman, G. Anthony III	2,500
Ramsey, Henry W	2,500
Schade, Jeffrey R	2,500
Smith, Eric	2,500

Johnson, Ruth (R) - Secretary of State

Individuals: \$120,209; Committees: \$91,242

Auto Dealers of Michigan PAC	\$16,000
Michigan Republican Party	8,796
MI Manufactured Housing RV & Campground Assn. PAC	8,000
Supporters of Ruth Johnson (Oakland Co. Clerk Cmte.)	7,019
Blue Cross/Blue Shield of MI / BCBSM PAC	7,000
DeVos, Daniel & Pamela	6,800
Nicholson, Ann & James	6,800
Secchia, Joan & Peter	6,800
DTE Energy Co. PAC	5,500
MI Chamber of Commerce PAC	3,600
Ford Motor Civic Action Fund	3,500
Alandt, Paul	3,400
Fischer, David	3,400
Liggett, Robert Jr	3,400
Mancini, Lisa	3,400
Vlasic, Rick	3,400
Wyett, Todd	3,400
Orlans, Linda	3,190
Holman, Scott	2,700
Enterprise Holdings Inc PAC	2,500
MI Health & Hospital Assn. / Health PAC	2,500
MI Beer & Wine Wholesalers Assn. PAC	2,500

Source: MI Bureau of Elections

*Ordinary contribution limits were suspended because a recall was attempted against AG Schuetz

The Governor's Club	\$588,695		
DTE Energy	\$50,000	Caswell & Co.	250
Michigan Credit Union League	50,000	Landquest Properties, Inc.	250
Michigan Health & Hospital Association	50,000	Vacation Trailer Park, Inc.	250
ITC Holdings Corp.	35,000	Source: Internal Revenue Service	
Jackson National Life Insurance Company	33,604		
Consumers Energy	30,000		
AT&T Of Michigan, Inc.	25,000		
Detroit Medical Center	25,000		
Fletcher, Peter B.	25,000		
Health Care Association Of Michigan	25,000		
HNTB Corporation	25,000		
Martin, William C.	25,000		
Total Health Care	25,000		
Delta Dental Of Michigan	20,000		
Muchmore Harrington Smalley & Associates	20,000		
Compuware Corporation	16,000		
Bank Of Ann Arbor	10,000		
Huizenga, J. C.	10,000		
Michigan Beer & Wine Wholesalers	10,000		
Michigan Chamber Of Commerce	10,000		
United States Steel Corporation	10,000		
Hewlett Packard Company	7,000		
Anheuser Busch Companies	5,000		
DLZ Michigan, Inc.	5,000		
PhRMA	5,000		
The Detroit Salt Company	5,000		
The Dow Chemical Corporation	5,000		
UnitedHealth Group	5,000		
Meridian Health Plan	2,888		
Corrigan Oil	2,500		
Michigan Agricultural Commodities	2,500		
Michigan Funeral Directors Association	2,500		
Telecommunications Association Of Michigan	2,500		
J & B Medical Supply, Co. Inc.	2,000		
State Of Michigan - Refund Of 12/14/2011 Payment	1,453		
BCN Administrative Services	1,000		
Dow Corning Corporation	1,000		
MI Manufactured Housing RV & Campground Assoc.	1,000		
Scherer, Julie	1,000		
Waste Management	1,000		

Bill Schuette Administrative Account	\$333,690	Johnson Administrative Account	\$69,406
The Dow Chemical Company	\$50,000	Blue Cross Blue Shield Of Michigan	\$7,000
Michigan Health & Hospital Association	25,000	DTE Energy Corporation Services, LLC	6,000
AT&T	20,000	Michigan Chamber Of Commerce	6,000
Dow Corning Corporation	20,000	Michigan Health & Hospital Association	6,000
Nicholson, David A.	20,000	Captain's Corner LLC	5,000
PVS Chemicals Inc.	20,000	Meijer Corporation	5,000
Trott & Trott, PC	20,000	Jackson National Life Insurance Company	3,500
Young, William C.	20,000	AT&T Michigan	3,000
DeVos, Daniel & Pamela	20,000	Enterprise Holdings Group 2099	3,000
Captain's Corner	10,000	Michigan Beer & Wine Wholesalers Association	3,000
Consumers Energy Company	10,000	AT&T Services, Inc.	2,500
Cotton, Sean P.	10,000	Consumers Energy	2,500
Latson Partners LLC	10,000	Michigan Insurance Coalition, Inc.	2,500
Michigan Retailers Association	10,000	R. L. Polk & Co.	2,500
Trott, David A.	10,000	Blue Cross Blue Shield Association	2,000
Delta Dental Of Michigan	5,000	Enterprise Holdings	2,000
Fritz Enterprises, Inc.	5,000	3M Company PAC	1,500
Health Care Association Of MI PAC Admin Fund	5,000	Sashabaw Crossing LLC	1,500
Huron Valley Steel Corporation	5,000	Amway	1,000
International Healthcare Consultants, Inc.	5,000	Anheuser-Busch Companies	1,000
Muskegon Development Company	5,000	Dykema Gossett	1,000
Recording Industry Association Of America Inc	5,000	Michigan Chamber PAC II	1,000
Accretive Health Inc	2,500	Dealer Services Association	500
Meijer, Inc.	2,500	Grand Hotel	272
Universal Health Management LLC	2,500	Aggregate Below Threshold	134
McCann, Thomas	2,000		
Michigan Funeral Directors Association	2,000		
Priority Health	2,000		
Axcess Financial Services Inc.	1,000		
Dickstein Shapiro LLP	1,000		
Home Services USA Corp	1,000		
PhRMA-Pharm Res/Mftrs Of America	1,000		
Central Asphalt, Inc.	835		
Bay Aggregates, Inc.	833		
Central Concrete Products, Inc.	833		
Fisher Contracting Company	833		
Fisher Sand & Gravel	833		
Fisher Transportation	833		
Schellhas, Robert J.	500		
Waste Management	500		
withheld	190		

Source: Internal Revenue Service

Source: Internal Revenue Service

Michigan Republican Party

Individuals: \$4,342,069; Committees: \$240,641

DeVos Richard Sr	\$1,000,000
Lynas, Robert	320,000
Kennedy, John III	260,000
Dauch, Sandra & Richard	135,000
DeVos, Maria & Douglas	120,000
Van Andel, Stephen	120,000
DeVos, Pamela & Daniel	110,000
(Jase) Bolger Restore Michigan Fund	100,000
DeVos, Elisabeth & Richard Jr	100,000
Moroun, Matthew	100,000
Applebaum, Eugene	91,000
Jandernoa, Michael	80,000
Prechter, Waltraud	80,000
Secchia, Peter	76,800
Liggett, Robert Jr	75,000
Pasky, Cynthia	75,000
Huizenga, J.C.	70,000
Letica Saad, Mara	70,000
Van Andel, Carol & David	70,000
Haworth, Richard	62,600
Byker, Galen	60,000
Mehta, Shrikant	60,000
Demmer, William	50,000
Glancy, Ruth	50,000
Granger, Gary	50,000
SF Properties LLC PAC (Schostak Family PAC)	50,000

Soave, Anthony	50,000
Taubman, Robert	50,000
Young, William	50,000
Trott, Kathleen & David	45,000
Becker, Charles	40,000
Orlans, Linda	40,000
Parfet, William	40,000
Patton, Timothy	40,000
Young, Rodger	40,000
Miller Canfield PAC	35,000
Nicholson, Ann & James B	35,000
Vander Weide, Susan	35,000
Weiser, Ronald	35,000
Helwig, Myrl	31,319
Boji, Ron	30,000
Bryan, Timothy	30,000
Cotton, Sean	30,000
Fischer, David	30,000
Manoogian, Jane & Richard	30,000
Simon, Fawaz Sam	30,000
Van Elslander, Art	26,000
Agley, Randolph	25,000
Qazi, Mohammad	25,000
Ross, Sydney	25,000
Nicholson, David	22,800
Ackerman, Alan	20,000

Source: MI Bureau of Elections

Michigan Democratic Party

Individuals: \$695,856; Committees: \$4,637,982

MI Assn for Justice / Justice PAC	\$1,339,000
MI Education Assn. / MEA PAC	732,000
MI House Democratic Fund	464,000
Stryker, Jon	200,000
MI Regional Council of Carpenters PAC	178,500
MI Senate Democratic Fund	140,513
SEIU Healthcare Local 79	130,000
United Auto Workers / UAW MI Voluntary PAC	98,000
Andy Meisner for Oakland Co. Treasurer	87,700
CTE Ted B Wahby	85,000
Fearon, Ed (TX)	72,000
Oakland County Democratic Party	71,260
United Food & Commercial Workers PAC	70,000
CTE Eric Smith	65,000
Operating Engineers Local 324 PAC	65,000
Arsht, Adrienne (FL)	50,000
Byrd, Andrew (TN)	50,000
Collins, Timothy (NY)	50,000
CTE Colleen Lamonte	50,000
CTE Winnie Brinks	50,000
Friends to Elect Dian Slavens	50,000
Amer. Fed. of Teachers - MI / AFT Michigan	49,000
Lisa Brown for Oakland Co. Clerk	45,200
Friends of Theresa Abed	45,000
SEIU State Council PAC	45,000
CTE Anthony Wickersham	43,640
(Richard) Hammel Leadership Fund	41,500
CTE Tom Cochran	40,000
Friends to Elect Lupe Ramos-Mantigny	34,000
13th Congress Dist Democratic Cmte	31,000
Mark Bernstein for UM Regent	30,000

Communications Workers Of America MI Action Cmte	25,620
Fakhouri, Summer	25,000
Levy-Church, Jeanne (NY)	25,000
Meeron, Michael	25,000
AFSCME P.E.O.P.L.E.	25,000
Macomb Co. Democratic Party	22,960
Huron Co. Democratic Party	22,000
CTE Carmella Sabaugh	20,000
Friends of Gretchen Driskell	20,000
Jarecki, Henry (NY)	20,000
Scott Dianda for State Representative	18,600
Friends of Henry Yanez	15,000
CTE Shauna Ryder Diggs	15,000
Virg Bernero for Michigan	15,000
Jennifer M. Granholm for Governor	13,448
CTE George Fitzgerald	12,500
Heydon, Peter	12,500
Dave Flynn for Macomb Co. Commissioner	11,800
Detroit Fed. of Teachers COPE	11,700
Berman, Mandell	11,000
Ingham Co. Democratic Cmt.	10,785
Henry Ford Comm College Fed. Of Teachers	10,400
Kim Trent for WSU Bd of Governors	10,250
CTE Michelle Fecteau	10,100
CTE Brian Mosallam	10,000
Eychaner, Fred (IL)	10,000
Genesee Co. Democratic Party	10,000
MI Health & Hospital Assn. / Health PAC	10,000
Kenneth Hubbard for State Representative	10,000
Mehiel, Dennis (NY)	10,000

Source: MI Bureau of Elections

	2011-2012		2009-2010
(Jase) Bolger Restore Michigan Fund	\$497,646		\$152,786
(Randy) Richardville Leadership Fund	\$497,394		\$203,513
One Tough Nerd PAC (Rick Snyder)	\$235,425		n/a
Common Sense Leadership Fund (John Walsh)	\$208,025		\$45,350
Michigan Jobs Fund (Roger Kahn)	\$207,177		\$48,290
Moving Michigan Forward Fund (Arlan Meekhof)	\$199,629		n/a
Independent Voters PAC (Anthony Marrocco)	\$175,670		\$-
(Kate) Segal for Michigan	\$175,332		\$112,756
(Jim) Stamas Leadership PAC	\$160,027		\$48,635
(Robert) Ficano PAC	\$137,147		\$432,945
(Richard) Hammel Leadership Fund	\$123,577		\$218,351
Jim Townsend Leadership PAC	\$121,325		n/a
Leadership Under New Direction Fund (Peter Lund)	\$110,399		\$26,343
Woodrow Stanley Leadership PAC	\$102,810		\$77,570
(Joe) Haveman House Fund	\$97,465		\$21,700
Friends of (John) McCulloch for Michigan	\$93,147		\$49,226
(Michael) Callton Action Fund	\$91,468		n/a
Rudy Hobbs PAC	\$85,265		n/a
(Gretchen) Whitmer Leadership Fund	\$78,445		\$25,700
(Mark) Jansen Legacy Fund	\$76,763		\$201,425
(Lisa) Posthumus Lyons Leadership Fund	\$70,366		n/a
(Jim) Ananich Future Fund	\$53,288		\$6,825
(Brandon) Dillon Majority Fund	\$51,561		n/a
Gail Haines Leadership Fund	\$51,500		\$36,881
The (Bryan) Barnett Leadership Fund	\$51,395		n/a
(Jack) Brandenburg Liberty Fund	\$46,175		n/a
Spotlight Michigan (Frank Foster)	\$45,520		n/a
Oakland Leadership Fund (Hugh Crawford)	\$43,153		\$18,288
(Tim) Greimel for Michigan	\$41,150		n/a
(Roger) Kahn Leadership Fund	\$39,805		\$174,175
ROY PAC (Roy Schmidt)	\$36,675		\$116,025
Rebekah Warren Envision Michigan Fund	\$34,929		\$24,531
Anthony Marrocco Victory PAC	\$32,262		\$232,470
(Mike) Bouchard Victory Fund	\$31,850		\$182,300
(Sam) Singh for Michigan	\$29,176		n/a
(Marilyn) Lane PAC	\$24,550		n/a
Vision for Victory (Kevin Cotter)	\$24,525		n/a
Kevin McNamara Leadership Fund	\$23,920		\$8,255
Mark Ouimet Leadership Fund	\$23,580		n/a

	2011-2012		2009-2010
Wayne Schmidt Leadership Fund	\$22,750		\$6,930
Saginaw PAC (Roger Kahn)	\$21,745		\$13,375
Jeff Irwin Leadership Fund	\$20,951		n/a
Joe Hune Leadership Fund	\$19,770		\$11,000
(Jason) Sheppard Leadership Fund	\$19,194		n/a
Harold L Haugh Leadership Fund	\$19,000		\$51,600
(Vicki) Barnett Leadership Fund	\$17,770		\$4,654
(Tim) Melton for Michigan	\$17,585		\$75,625
(Bob) Genetski for Conservative Majority	\$16,880		\$26,640
(Terri) Land Victory Fund	\$16,250		\$85,983
(David) Hildenbrand Leadership Fund	\$15,000		\$4,000
MAC PAC (Peter MacGregor)	\$15,000		n/a
(Tonya) Schuitmaker For Majority	\$14,052		\$9,630
(Mark) Meadows Majority Fund	\$13,472		\$58,592
(Jeff) Lamarand Leadership PAC	\$13,440		n/a
(Richard) LeBlanc Leadership Fund	\$13,143		\$31,585
(Phil) Cavanagh Leadership Fund	\$11,385		n/a
The Great Southwest Fund (John Proos)	\$11,350		\$69,650
Fund for a Republican Majority / FARM (Mike Nofs)	\$10,500		\$152,230
Free & Strong America (Mitt Romney)	\$9,177		\$346,700
Marty Knollenberg Leadership Fund	\$8,900		\$55,850
Friends of Stacy Erwin Oakes	\$8,820		n/a
(Vincent) Gregory Leadership Fund	\$8,085		n/a
Blue Water Leadership Fund (Phil Pavlov)	\$7,790		\$11,600
Eileen Kowall for MI Fund	\$7,385		n/a
Citizens for Accountable Government (Tory Rocca)	\$7,000		n/a
Marleau for Michigan	\$6,898		n/a
(Aric) Nesbitt Majority Fund	\$6,850		n/a
Norther Michigan Jobs Fund (Greg MacMaster)	\$6,340		n/a
John Moolenaar Leadership Fund	\$6,352		\$1,250
Friends of George T Darany	\$6,275		n/a
Consensus PAC (Bert Johnson)	\$5,950		\$55,227
Wolverine PAC (John Dingell)	\$5,750		\$4,500
(Hoon-Yung) Hopgood Fund	\$5,500		\$8,000
(Peter) Pettalia Preserving Majority Fund	\$5,068		n/a
(Ellen Cogen) Lipton Leadership Fund	\$5,000		\$23,756
(Mike) Kowall Leadership Cmte	\$5,000		n/a
(Jeff) Farrington Leadership Fund	\$4,700		n/a
(Chuck) Moss Leadership Fund	\$4,655		n/a

	2011-2012		2009-2010
(Fred) Durhal Leadership Fund	\$4,200		\$5,000
(Rick) Jones Majority Fund	\$4,000		\$18,350
(Ken) Yonker Leadership Fund	\$3,913		n/a
West Shore Majority Fund (Goeff Hansen)	\$2,735		\$2,100
Dave Bing Leadership Committee	\$2,500		\$92,385
Adam Zemke Engineering MI Future Fund	\$2,100		n/a
(Al) Pscholka Results PAC	\$1,950		n/a
(Jon) Switalski Victory Fund	\$1,500		\$36,970
Ottawa Leadership Fund (Amanda Price)	\$1,100		n/a
Bill Rogers for Michigan	\$125		\$7,680
Oak PAC (Brooks Patterson)	\$100		\$-

Source: MI Bureau of Elections

Bolger Restore Michigan Fund

Individuals: \$185,450; Committees: \$312,196

Business Leaders for Michigan PAC	\$40,000
Huizenga, J.C.	40,000
Comcast Corp. PAC / COMPAC	35,000
Weiser, Ron	20,000
MI Credit Union League Action Fund	19,500
Blue Cross / Blue Shield of MI / BCBSM PAC	15,000
DTE Energy Co. PAC	15,000
Moroun, Matthew	15,000
Jewish Agency PAC / JAPAC	12,500
MI Beer & Wine Wholesalers Assn. PAC	10,500
DeVos, Daniel & Pamela	10,000
DeVos, Douglas & Maria	10,000
DeVos, Richard & Helen	10,000
Jandernoa, Mike	10,000
JP Morgan Chase & Co MI PAC	10,000
Kelley, David	10,000
Kennedy, John	10,000
MI Chamber of Commerce PAC	10,000
Van Andel, Stephen	10,000
Vanderweide, Cheri	10,000
Meijer PAC	9,500
CMS Energy Employees for Better Government	7,500
Auto Dealers of Michigan PAC	7,000
COMM-PAC	6,000
MI Manufact. Housing RV & Campgrnd. Assn. PAC	6,000
Telecommunications Assn. of MI/Tele PAC	6,000
MI Health & Hospital Assn. / Health PAC	5,750
Accredited Child & Family Services PAC	5,000
Davis, David & Jared	5,000
MI Restaurant Assn. PAC	5,000
MI Infrastructure & Transportaion PAC / MITA PAC	5,000
MI Assn. of Realtors / REALTORS PAC	5,000
SIGN PAC	5,000
Trott, David	5,000
Tubergen. Jerry	5,000

Richardville Leadership Fund

Individuals: \$84,700; Committees: \$412,694

Blue Cross / Blue Shield of MI / BCBSM PAC	\$33,000
Cotton, David, Jon & Sean	20,000
DTE Energy Co. PAC	17,000
MI Beer & Wine Wholesalers Assn. PAC	16,677
Comcast Corp. PAC / COMPAC	15,300
Business Leaders for Michigan PAC	15,000
MI Regional Council of Carpenters PAC	15,000
MI Health & Hospital Assn. / Health PAC	14,300
MI Manufact. Housing RV & Campgrnd. Assn. PAC	13,700
MI Credit Union League Action Fund	13,500
MI Bankers Assn. PAC / MI BANK PAC	12,200
Galati, Giovanni	10,000
JP Morgan Chase & Co MI PAC	10,000
CMS Energy Employees for Better Government	9,800
Associated Food & Petroleum Dealers PAC	9,350
Troopers PAC	8,500
Mendelson, Stephen	8,000
Meijer PAC	7,500
MI Assn. of Realtors / REALTORS PAC	7,500
Teamsters – seven locals	7,500
Majority 2010	7,000
MI State Medical Society / MI Doctors PAC	5,500
Auto Dealers of Michigan PAC	5,150
Barker, Thomas	5,000
Jans, Brandy	5,000
MI Chiropractic Soc. / Chiro PAC	5,000
MI Assn. of Nurse Anesthetists PAC	5,000
MI Osteopathic PAC	5,000
United Food & Commercial Workers PAC	5,000

One Tough Nerd PAC (Rick Snyder)

Individuals: \$234,675; LLCs: \$750

Nicholson, James B.	\$60,000
Eisenberg, Kenneth	25,000
Jandernoa, Michael	25,000
Parfet, William	25,000
Levy Jr., Edward	20,000
Fritz, Eric	10,000
Haworth, Matthew R.	10,000
Abbo, Saad	9,000
Haworth, Richard	5,000
Mandell, Barbara	5,000

Common Sense Leadership Fund (John Walsh)

Individuals: \$64,150; Committees: \$143,875

Cotton, David & Sean	\$30,000
Nicholson, James	25,000
Business Leaders for Michigan PAC	21,750
Blue Cross / Blue Shield of MI / BCBSM PAC	14,500
MI Health & Hospital Assn. / Health PAC	12,000
ITC Holdings Corp. PAC-MI	10,750
MI Manufact. Housing RV & Campgrnd. Assn. PAC	7,000
MI Beer & Wine Wholesalers Assn. PAC	6,000
MI Infrastructure & Transportaion PAC / MITA PAC	5,750

Michigan Jobs Fund (Roger Kahn)

Individuals: \$74,520; Committees: \$132,657

Blue Cross / Blue Shield of MI / BCBSM PAC	\$13,500
MI Health & Hospital Assn. / Health PAC	13,500
Cotton, David	9,000
SEIU Healthcare Local 79 PAC	9,000
Denha, Kevin	8,000
LeadingAge PAC (Aging Services of MI)	7,000
Accredited Child & Family Services PAC	5,500
MI Assn. of Health Plans PAC / MAHP PAC	5,500
Delta Dental PAC	5,000
Gunabalan, Ram	5,000
M PAC (Univ. of MI)	5,000
Or, Michael	5,000

Moving Michigan Forward Fund (Arlan Meekhof)

Individuals: \$96,205 ; Committees: \$103,424

MI State Medical Society / MI Doctors PAC	\$11,200
MI Health & Hospital Assn. / Health PAC	7,700
Blue Cross / Blue Shield of MI / BCBSM PAC	6,500
MI Manufact. Housing RV & Campgrnd. Assn. PAC	6,500
Velenis, John	5,000
MI Credit Union League Action Fund	4,200
Sorber, Gabrielle	3,750
MI Beer & Wine Wholesalers Assn. PAC	3,674
Business Leaders for Michigan PAC	3,500
Comcast Corp. PAC / COMPAC	3,500

Independent Voters PAC (Anthony Marrocco)

Individuals: \$165,470; Committees: \$10,200

Schotthoefer, Sean	\$7,000
D'Alessandro, Gary	5,500
Benedettini, Steve & Nancy	4,500
Roncelli, Carol & Sharon	4,000
Subbarayan, Murugappan	4,000
Acciavatti, Rinaldo	4,000
United Auto Workers / UAW MI Voluntary PAC	4,000
Demaria, Anthony	3,500
Mancini, Edward	3,500
Sloan, John	3,500

(Kate) Segal for Michigan

Individuals: \$71,515 ; Committees: \$103,817

Cotton, David B., Jon B. & Sean P.	\$35,000
Condino, Paul	10,250
United Food & Commercial Workers PAC	10,000
Comcast Corp. PAC / COMPAC	6,500
MI Health & Hospital Assn. / Health PAC	6,000
MI Laborers Political League	6,000
Lauzon, Thomas	5,000
United Auto Workers / UAW MI Voluntary PAC	4,500
MI Beer & Wine Wholesalers Assn. PAC	4,075
Blue Cross / Blue Shield of MI / BCBSM PAC	4,000
DTE Energy Co. PAC	4,000

(Jim) Stamas Leadership PAC

Individuals: \$8,325; Committees: \$151,702

Blue Cross / Blue Shield of MI / BCBSM PAC	\$11,200
Comcast Corp. PAC / COMPAC	10,000
MI Health & Hospital Assn. / Health PAC	9,500
MI Beer & Wine Wholesalers Assn. PAC	8,500
DTE Energy Co. PAC	7,200
Business Leaders for Michigan PAC	6,000
Health Care Assn. of MI / HCAM-PAC	5,500
MI Infrastructure & Transportaion PAC / MITA PAC	5,450
MI Restaurant Assn. PAC	5,000
Moroun, Matthew	5,000

(Robert) Ficano PAC

Individuals: \$128,371; Commitees: \$8,776

Chang, Chaun	\$25,000
Shisha, Philip	20,000
Ayad, Nabih	7,500
Ghafari, Yousif	5,500
Alexander, Les	5,000
Attish, Sam	5,000
Danou, Samir	5,000
Sakwa, Gary	5,000
Sayed, Ali	5,000

(Richard) Hammel Leadership Fund

Individuals: \$5,575; Committees: \$118,002

DTE Energy Co. PAC	\$11,000
MI Credit Union League Action Fund	9,000
MI Beer & Wine Wholesalers Assn. PAC	8,500
Comcast Corp. PAC / COMPAC	6,000
MI Education Assn. / MEA PAC	5,000
MI Assn. of Realtors / REALTORS PAC	4,800
MI Health & Hospital Assn. / Health PAC	3,500
MHSA PAC	3,072
Blue Cross / Blue Shield of MI / BCBSM PAC	3,000
MI Assn. of Health Plans PAC / MAHP PAC	3,000

Jim Townsend Leadership PAC

Individuals: \$33,125 ; Committees: \$88,200

Operating Engineers Local 324 PAC	\$24,000
Friends of Jim Townsend (candidate cmte.)	13,000
MI Regional Council of Carpenters PAC	10,000
MI Health & Hospital Assn. / Health PAC	5,500
Nicholson, James	5,000
MI Assn. of Realtors / REALTORS PAC	3,500
MI Credit Union League Action Fund	3,500
MI Beer & Wine Wholesalers Assn. PAC	2,500

Leadership Under New Direction Fund (Peter Lund)

Individuals: \$12,125; Committees: \$98,274

Blue Cross / Blue Shield of MI / BCBSM PAC	\$23,000
Moroun, Matthew	10,000
MI Beer & Wine Wholesalers Assn. PAC	7,500
MI Bankers Assn. PAC / MI BANK PAC	6,000
Amerisure PAC / AmeriPAC	5,000
MI Health & Hospital Assn. / Health PAC	5,000
MI Chamber of Commerce PAC	5,000
MI Insurance Coalition PAC	5,000
MI Assn. of Insurance Agents / Agent PAC	4,000

Woodrow Stanley Leadership PAC

Individuals: \$12,350; Committees: \$90,460

AFSCME P.E.O.P.L.E.	\$22,500
MI Dem State Central Cmte	15,000
MI Beer & Wine Wholesalers Assn. PAC	6,810
MI Manufact. Housing RV & Campgrnd. Assn. PAC	5,750
MI Health & Hospital Assn. / Health PAC	4,250
United Food & Commercial Workers PAC	2,500

Source: MI Bureau of Elections

House Republican Campaign Committee**Individuals: \$828,881; Committees: \$2,060,174**

Moroun, Lindsay & Matthew	\$60,000
Cotton, David & Shery	50,000
Jandernoa, Susan & Michael	50,000
Auto Dealers of Michigan PAC	40,000
Blue Cross / Blue Shield of MI / BCBSM PAC	40,000
Comcast Corp. PAC / COMPAC	40,000
Cotton, Jon	40,000
DeVos, Maria & Doug	40,000
DeVos, Pamela & Daniel	40,000
DTE Energy Co. PAC	40,000
Huizenga, J.C.	40,000
Kennedy, John III	40,000
MI Bankers Assn. PAC / MI BANK PAC	40,000
MI Beer & Wine Wholesalers Assn. PAC	40,000
MI Chamber of Commerce PAC	40,000
MI Republican Party	40,000
Nicholson, James	40,000
MI Assn. of Realtors / REALTORS PAC	40,000
Trott, David	40,000
Van Andel, David	40,000
Common Sense Leadership Fund (John Walsh)	36,500
(Jim) Stamas Leadership PAC	35,000
MI Health & Hospital Assn. / Health PAC	34,500
MI Restaurant Assn. PAC	33,500
MI Assn. of Insurance Agents / Agent PAC	27,000
Leadership Under New Direction Fund (Peter Lund)	26,650
Spotlight Michigan (Frank Foster)	25,800
Automobile Club of MI PAC / ACPAC	25,500
Secchia, Peter	25,000
Citizens for John Walsh (candidate cmte)	24,000
MI Credit Union League Action Fund	24,000
MI Chiropractic Soc. / Chiro PAC	23,250
AT&T Michigan PAC	23,000
Joe Haveman for State Rep (candidate cmte)	23,000
(Joe) Haveman House Fund	22,300
MI Infrastructure & Transportation PAC / MITA PAC	22,300
Friends of Jim Stamas (candidate cmte)	22,000
Quicken Loans PAC MI	22,000
Jud Gilbert for State House (candidate cmte)	21,998

cont'd

HRCC - cont'd

MI Assn. of CPAs / MACPA PAC	21,500
CMS Energy Employees for Better Government	21,000
(Jase) Bolger Restore Michigan Fund	20,000
COMM-PAC	20,000
Cotton, Sean	20,000
CTE Mike Shirkey (candidate cmte)	20,000
Gail Haines Leadership Fund	20,000
Katke, Joshua	20,000
Meijer PAC	20,000
Republican Victory Committee	20,000
(Randy) Richardville Leadership Fund	20,000
Wayne Schmidt Leadership Fund	20,000

House Democratic Fund**Individuals: \$504,475; Committees: \$1,889,088**

MI Democratic State Central Cmte	\$240,000
(Richard) Hammel Leadership Fund	40,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	40,000
MI Assn for Justice / Justice PAC	40,000
MI Education Assn. / MEA PAC	40,000
(Kate) Segal for Michigan	40,000
United Auto Workers / UAW MI Voluntary PAC	37,500
MI Beer & Wine Wholesalers Assn. PAC	32,500
DTE Energy Co. PAC	30,000
MI Laborers Political League	30,000
MI State Utility Workers Council PAC	30,000
AFSCME P.E.O.P.L.E.	29,520
Blue Cross / Blue Shield of MI / BCBSM PAC	25,000
Friends of Jim Townsend (candidate cmte)	25,000
Woodrow Stanley Leadership PAC	24,000
Friends of Brandon Dillon (candidate cmte)	23,000
MI Health & Hospital Assn. / Health PAC	22,750
Charles Smiley for State Rep (candidate cmte)	22,000
MI Assn. of Realtors / REALTORS PAC	20,450
Auto Dealers of Michigan PAC	20,000
Comcast Corp. PAC / COMPAC	20,000
CTE Allen O'Shea (candidate cmte)	20,000
CTE Collene Lamonte (candidate cmte)	20,000
CTE Terry Brown (candidate cmte)	20,000
CTE Tim Greimel (candidate cmte)	20,000

cont'd

HDF - cont'd	
CTE Tom Cochran (candidate cmte)	20,000
CTE Winnie Brinks (candidate cmte)	20,000
CTE Bill Farmer (candidate cmte)	20,000
Democratic Legislative Campaign Committee	20,000
Friends of Dian Slavens (candidate cmte)	20,000
Friends of Gretchen Driskell (candidate cmte)	20,000
Friends of Henry Yanez (candidate cmte)	20,000
Friends of Jim Berryman (candidate cmte)	20,000
Friends of Theresa Abed (candidate cmte)	20,000
Kenneth Hubbard for the 106th (candidate cmte)	20,000
Mike Huckleberry for State Rep (candidate cmte)	20,000
Scott Dianda for State Rep (candidate cmte)	20,000
SEIU Healthcare Local 79	20,000
(Sam) Singh for Michigan	20,000
United Food & Commercial Workers PAC	20,000

Senate Republican Campaign Committee**Individuals: \$281,405; Committees: \$1,351,560**

Auto Dealers of Michigan PAC	\$40,000
Blue Cross / Blue Shield of MI / BCBSM PAC	40,000
Comcast Corp. PAC / COMPAC	40,000
DTE Energy Co. PAC	40,000
MI Health & Hospital Assn. / Health PAC	40,000
MI Beer & Wine Wholesalers Assn. PAC	40,000
MI Bankers Assn. PAC / MI BANK PAC	40,000
MI Assn. of Realtors / REALTORS PAC	40,000
Friends of Roger Kahn for Senate (candidate cmte)	33,700
MI Chamber of Commerce PAC	33,000
Moving Michigan Forward Fund (Arlan Meekhof)	31,100
(Randy) Richardville Leadership Fund	30,000
Trott, David	30,000
MI Assn. of CPAs / MACPA PAC	26,000
MI Credit Union League Action Fund	25,500
MI Infrastructure & Transportaion PAC / MITA PAC	23,000

cont'd

SRCC - cont'd	
Automobile Club of MI PAC / ACPAC	21,500
Health Care Assn. of MI / HCAM-PAC	21,000
AT&T Michigan PAC	20,000
DeVos, Dick	20,000
DeVos, Doug	20,000
Dickinson Wright PLLC	20,000
Huizenga, J.C.	20,000
Kennedy, John	20,000
Meijer PAC	20,000
MI Restaurant Assn. PAC	20,000
Moroun, M.J.	20,000
Nicholson, James	20,000
Randy Richardville for Senate (candidate cmte)	20,000
Van Andel, David	20,000

Senate Democratic Fund**Individuals: \$63,073; Committees: \$471,175**

DTE Energy Co. PAC	\$30,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	30,000
MI Beer & Wine Wholesalers Assn. PAC	30,000
MI Education Assn. / MEA PAC	26,000
Blue Cross / Blue Shield of MI / BCBSM PAC	25,000
(Gretchen) Whitmer Leadership Fund	23,200
MI Assn for Justice / Justice PAC	20,000
Auto Dealers of Michigan PAC	17,500
MI Health & Hospital Assn. / Health PAC	17,500
CMS Energy Employees for Better Government	13,000
MI Laborers Political League	12,500
Miller Canfield PAC	11,200
MI Assn. of CPAs / MACPA PAC	10,000
MI Credit Union League Action Fund	10,000
MI State Utility Workers Council PAC	10,000
Moroun, M.j.	10,000
United Auto Workers / UAW MI Voluntary PAC	10,000

Source: MI Bureau of Elections

Markman, Stephen

Individuals: \$456,493; Committees: \$326,856

Michigan Republican Party	\$60,457
One Tough Nerd PAC (Rick Snyder)	34,000
MI Health & Hospital Assn. / Health PAC	30,000
MI Farm Bureau PAC / AGRI PAC	25,000
<i>Dickinson Wright</i>	23,897
MI Bankers Assn. PAC / MI BANK PAC	20,000
Frankenmuth PAC	15,000
<i>Kienbaum Oppenwall Hardy & Pelton</i>	14,225
Amerisure PAC / AmeriPAC	10,000
Automobile Club of MI PAC / ACPAC	10,000
MI Insurance Coalition PAC	10,000
MI Assn. of Realtors / REALTORS PAC	10,000
<i>Miller Canfield Paddock & Stone</i>	9,700
Detroit Regional Chamber PAC	7,500
MI State Medical Society / MI Doctors PAC	7,000
DeVos, Maria & Doug	6,800
DeVos, Pamela & Dan	6,800
Haworth, Ethelyn & Richard	6,800
Jandernoa, Susan & Michael	6,800
Moroun, Lindsay & Matthew	6,800
Moroun, Nora & MJ	6,800
Nicholson, Ann & James B	6,800
MI Assn. of Insurance Agents / Agent PAC	5,950
<i>Plunkett Cooney</i>	5,900
MI Assn. of Home Builders / Friends of Housing	5,000
Fuller, Dulce & Edward	5,000
Meijer PAC	5,000
MI Emergency Doctors PAC / MEDPAC	5,000

McCormack, Bridget

Individuals: \$546,519; Committees: \$116,332

Int'l Union of Painters	\$16,522
AFSCME P.E.O.P.L.E.	15,000
United Auto Workers / UAW MI Voluntary PAC	15,000
McCormack, Bridget Mary - candidate	9,044
<i>Miller Canfield Paddock & Stone</i>	11,063
Pitt, Peggy & Michael	6,400
Detroit Regional Chamber PAC	5,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	5,000
MI Education Assn. / MEA PAC	5,000
SEIU Healthcare Local 79	5,000
Mittleman, Jill & David	4,900
Lykins, Elizabeth & Gerald	3,520
Bendit, Rachel	3,400
Buhr, Thomas	3,400
Croley, Steven	3,400
Democracy for America - MI	3,400
Fall, Elizabeth	3,400
Garvey, Robert	3,400
Gleicher, Elizabeth	3,400
Handler, Chelsea	3,400
Kessler, Barbara	3,400
Labelle, Deborah	3,400
Lenhoff, Glen	3,400
McCormack, Mary	3,400
Merouse, Steven	3,400
Moran, David	3,400
Morris, Michael	3,400
Mueller, Wolfgang	3,400
Olsman, Jules	3,400
Olsson, Kris	3,400
Sheen, Martin	3,400
Soble, Richard	3,400
Stengel, Jim	3,400
Stryker, Jon	3,400
Sinas Dramis Law Firm	3,400
Tucker, Norman	3,400
Whitford, Bradley	3,400

Zahra, Brian**Individuals: \$530,291; Committees: \$341,747**

Michigan Republican Party	\$60,449
One Tough Nerd PAC (Rick Snyder)	34,000
MI Health & Hospital Assn. / Health PAC	30,000
MI Farm Bureau PAC / AGRI PAC	25,000
<i>Dickinson Wright</i>	24,237
MI Bankers Assn. PAC / MI BANK PAC	20,000
Blue Cross/Blue Shield of MI / BCBSM PAC	15,000
Frankenmuth PAC	15,000
<i>Kienbaum Oppenwall Hardy & Pelton</i>	14,275
Amerisure PAC / AmeriPAC	10,000
Automobile Club of MI PAC / ACPAC	10,000
MI Insurance Coalition PAC	10,000
<i>Miller Canfield Paddock & Stone</i>	9,650
Detroit Regional Chamber PAC	7,500
MI State Medical Society / MI Doctors PAC	7,000
DeVos, Maria & Doug	6,800
DeVos, Pamela & Dan	6,800
Haworth, Ethelyn & Richard	6,800
Jandernoa, Susan & Michael	6,800
Moroun, Lindsay & Matthew	6,800
Moroun, Nora & MJ	6,800
Nicholson, Ann & James B	6,800
Sakwa, Rebecca & Gary	6,800
<i>Plunkett Cooney</i>	6,025
MI Assn. of Insurance Agents / Agent PAC	5,950
MI Assn. of Home Builders / Friends of Housing	5,000
Fuller, Dulce & Edward	5,000
Meijer PAC	5,000
MI Emergency Doctors PAC / MEDPAC	5,000
MI Assn. of Realtors / REALTORS PAC	5,000

An italicized law firm indicates an aggregation of contributions from its partners, associates and PAC

Source: MI Bureau of Elections

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total Dollars
3rd circuit - 16 seats							
Adams, Deborah	i	waiver	\$425	233,634			
Baxter, Wendy	i	\$38,498		267,377			
Berry, Annette	i	\$11,075	\$415	210,225			
Bill, Gregory	i	\$96,156	\$1,192	221,670			
Brennan, Joseph	c	\$7,863		139,858			
Cavanagh, Jerome	i	waiver		229,992			
Colombo, Robert Jr	i	waiver		193,001			
Ewell, Edward Jr	i	\$39,847		206,518			
Halloran, Richard	i	\$33,305		192,601			
Hathaway, Amy	i	\$78,678		256,742			
McCarthy, Kathleen	i	\$33,525	\$1,192	259,135			
Oxholm, Maria	i	\$110,446	\$1,192	232,345			
Parker, Linda	i	\$54,429		235,459			
Ryan, Daniel	i	\$50,054	\$1,192	194,866			
Smith, Leslie	i	\$4,746		216,727			
Smith, Virgil	i	waiver		197,934			
Thomas, Deborah	i	waiver		254,699			
Totals		\$558,622	\$5,614	3,742,783	n/a	n/a	\$564,236
3rd circuit - 3 seats							
Braxton, Karen	o	\$17,260		232,809			
Cox, Kevin	o	\$207,621	\$1,389	217,500			
Hathaway, Dana M	o	\$138,287		271,694			
Morrow, Brian L	o	\$109,438		196,666			
Ramsey, Kelly A	o	\$70,540		193,314			
Sullivan, John J	o	\$12,500		132,804			
Totals		\$555,645	\$1,389	1,244,818	5	\$146,708	\$703,742
3rd circuit - 2 seats, partial term							
Braxton, David	c	\$29,549		227,651			
Talon, Lawrence	i	\$96,872		282,410			
Van Houten, Margaret	i	\$83,463	\$1,192	298,830			
Totals		\$209,885	\$1,192	808,891	n/a	n/a	\$211,078

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total Dollars
6th circuit - 5 seats							
Bowman, Leo	i	\$129,578	\$7,376	233,980			
Carley, Deborah	c	\$74,726	\$419	151,590			
McMillen, Phyllis C	i	\$122,743		254,310			
Morris, Denise Langford	i	\$119,263		260,351			
Potts, Wendy L	i	\$114,363		268,394			
Rollstin, William	c	\$45,822	\$419	106,907			
Warren, Michael	i	\$118,938	\$456	249,924			
Totals		\$725,433	\$8,670	1,525,456	n/a	n/a	\$734,103
6th circuit - 1 seat							
Christ, Dan	o	\$172,940	\$594	171,125			
McDonald, Karen	o	\$305,910	\$6,831	250,225			
Totals		\$478,850	\$7,425	421,350	3	\$349,120	\$835,395
14th circuit - 1 seat							
Kostrzewa, Raymond	o	\$46,092	\$202	28,288			
Smedley, Annette	o	\$19,698		28,509			
Totals		\$65,790	\$202	56,797	4	\$47,732	\$113,724
22nd circuit - 1 seat							
Connors, Timothy P	i	\$107,729		83,156			
Woodyard, Michael	c	\$7,266		25,441			
Totals		\$114,995		108,597	n/a	n/a	\$114,995
22nd circuit - 1 seat							
Fink, James A	o	\$116,529	\$425	55,735			
Kuhnke, Carol	o	\$105,877		67,101			
Totals		\$222,406	\$425	122,836	2	\$52,791	\$275,622
30th circuit - 1 seat							
Jamo, Jim	o	\$120,052		49,604			
Ross, Ken	o	\$191,557		41,295			
Totals		\$311,609		90,899	3	\$70,914	\$382,523
31st circuit - 1 seat							
Adair, John	o	\$103,707	\$140	29,536			
West, Michael	o	\$135,149	\$140	30,416			
Totals		\$238,856	\$280	59,952	n/a	n/a	\$239,126

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total Dollars
36th circuit - 1 seat							
Brickley, Kathleen M	i	\$237,856		15,793			
Cooper, Matthew R	c	\$66,061		9,339			
Totals		\$303,917		25,132	n/a	n/a	\$303,917
38th circuit - 1 seat							
Sweeney, Cheryl R	c	\$19,326		21,455			
White, Daniel S	i	\$43,134		27,376			
Totals		\$62,460		48,831	2	\$20,115	\$82,575
54th circuit - 1 seat							
Betts, Robert	o	\$30,362	\$246	8,868			
Gierhart, Amy	o	\$71,798		12,915			
Totals		\$102,160	\$246	21,783	2	\$22,960	\$125,365
55th circuit - 1 seat							
Aleck, Ghazey H II	c	waiver		5,757			
Mienk, Roy G	i	\$3,613	\$28	15,065			
Totals		\$3,613	\$28	20,822	n/a	n/a	\$3,641
56th circuit - 1 seat							
Cunningham, Jan	o	\$69,973		22,949			
Freeman, Steve	o	\$19,075		14,617			
Totals		\$89,048		37,566	n/a	n/a	\$89,048

Source: MI Bureau of Elections

Status: i=incumbent; c=challenger; o=open seat

Winners are displayed in bold print

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total \$s
3B District - 1 seat							
Davidson, Matt	o	\$30,346		8,679			
Pattison, Robert K	o	\$25,013	\$244	9,272			
Totals		\$55,359	\$244	17,951	1	\$2,505	\$58,108
19th District - 1 seat							
Salamey, Sam	c	\$115,615	\$1,246	18,150			
Wygonik, Ruchard	i	\$31,160		14,020			
Totals		\$146,775	\$1,246	32,170	1	\$66,473	\$214,494
22nd District - 1 seat							
James, Sylvia	c	\$15,112		3,344			
Johnson, Sabrina	i	\$27,076		6,585			
Totals		\$42,188		9,929	6	\$22,689	\$64,877
36th District - 2 seats							
Bernard, Linda	o	\$39,452	\$225	81,946			
Blount, Christopher	o	\$20,215		46,104			
Evans, Wanda	o	\$32,223		122,046			
Jones-Coleman, Alicia	o	\$77,487		103,227			
Totals		\$169,377	\$225	353,323	6	\$23,003	\$192,605
44th District - 1 seat							
Ginotti, Carlo	o	\$54,467		11,048			
Meinecke, Derek	o	\$94,346		13,361			
Totals		\$148,813		24,409	1	\$15,172	\$163,985
46th District - 1 seat							
Nance, Debra	o	\$82,345		27,461			
Seikaly, Bill	o	\$136,618		16,478			
Totals		\$218,962		43,939	5	\$77,169	\$296,131
48th District - 1 seat							
Arnkoff, Josh	c	\$54,293		19,231			
D'Agostini, Diane	i	\$136,823	\$493	40,259			
Totals		\$191,116	\$493	59,490	2	\$4,950	\$196,559

Descending into Dark Money

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total \$\$
50th District - 1 seat							
Fowlkes Gross, Ronda	i	\$6,190		11,033			
Taylor, Richard	c	\$5,127		6,831			
Totals		\$11,317		17,864	n/a	n/a	\$11,317
51st District - 1 seat							
Dean, Andrea	c	\$83,020		10,052			
Debbrecht, Jodi	i	\$113,841	\$136	15,580			
Totals		\$196,861	\$136	25,632	n/a	n/a	\$196,997
54B District - 1 seat							
Larkin, Andrea	o	\$99,221		7,617			
Meadows, Mark	o	\$75,627		5,851			
Totals		\$174,848		13,468	2	\$35,997	\$210,845
58th District - 1 seat							
Bunce, Craig	o	\$35,010	\$143	51,654			
Helder, Vernon	o	\$27,516	\$143	40,253			
Totals		\$62,525	\$286	91,907	n/a	n/a	\$62,811
68th District - 2 seats							
Bauer, Jill	c	\$30,747		8,660			
Cotton, Glenn	c	\$10,761		6,518			
Crawford II, William	i	\$18,292		21,612			
Marable, Jr, Herman	i	\$20,952		20,604			
Totals		\$80,751		57,394	n/a	n/a	\$80,751
74th District - 1 seat							
Czuprynski, Edward	c	\$31,666		16,889			
Kelly, Timothy	i	\$18,079		28,494			
Totals		\$49,745		45,383	n/a	n/a	\$49,745

Source: MI Bureau of Elections

Status: i=incumbent; c=challenger; o=open seat

Winners are displayed in bold print

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total \$s
Benzie Probate - 1 seat							
Daugherty, John	o	\$20,698		3,442			
Mead, John	o	\$15,072		4,377			
Totals		\$35,769		7,819	2	\$9,499	\$45,269
Branch Probate - 1 seat							
Kashian, Kirk	o	\$21,315	\$215	7,611			
Lillis, Charles	o	\$25,892		7,038			
Totals		\$47,206	\$215	14,649	1	\$5,199	\$52,621
Grand Traverse Probate - 1 seat							
Keilitz, Kirsten	o	\$117,990		17,208			
Stanton, Melanie	o	\$77,085	\$406	18,709			
Totals		\$195,074	\$406	35,917	2	\$24,623	\$220,103
Gratiot Probate - 1 seat							
Bakker, Kristin	o	\$49,729		7,641			
Gallagher, Nancy	o	\$41,248		6,762			
Totals		\$90,977		14,403	n/a	n/a	\$90,977
Hillsdale Probate 1 seat							
Bianchi, Michelle	o	\$38,641	\$215	7,976			
White, Valerie	o	\$21,697	\$153	7,705			
Totals		\$60,337	\$368	15,681	2	\$10,274	\$70,979
Iron Probate - 1 seat							
Schwedler, C Joseph	i	waiver		2,802			
Tousignant, Mark	c	\$8,510		2,609			
Totals		\$8,510		5,411	n/a	n/a	\$8,510
Kent Probate - 2 seats							
Covello, Charles	c	\$950		30,447			
Downs, Brian	c	\$2,096		35,901			
Gardner, Patricia	i	\$40,547	\$474	136,071			
Hillary, G Patrick	i	\$41,563	\$768	131,334			
Totals		\$85,156	\$1,242	333,753	n/a	n/a	\$86,398
Livingston Probate - 1 seat							
Cavanaugh, Miriam	o	\$67,998	\$194	33,213			
Marran, Lori	o	\$86,610	\$101	30,953			
Totals		\$154,609	\$295	64,166	n/a	n/a	\$154,904
Macomb Probate - 1 seat							
Harrison, Sandra	o	\$48,802		114,680			
Marlinga, Carl	o	\$106,656		177,033			
Totals		\$155,458		291,713	3	\$60,890	\$216,348

Candidate	Status	Candidate Receipts	Independent Expenditures	Votes	Primary Losers	Losers' Receipts	Total \$\$
Marquette Probate - 1 seat							
Hill, Cheryl	o	\$62,394		16,319			
Hyde, George	o	\$58,285		11,265			
Totals		\$120,679		27,584	3	\$86,113	\$206,791
Mason Probate - 1 seat							
Krieger, Nicholas	o	\$32,503		6,015			
Nellis, Jeffrey	o	\$11,752		6,189			
Totals		\$44,255		12,204	n/a	n/a	\$44,255
Monroe Probate - 1 seat, partial term							
Arnold, Frank	i	\$124,822		27,235			
LaVoy, Jill	c	\$107,931		25,585			
Totals		\$232,753		52,820	2	\$49,794	\$282,547
Montmorency Probate - 1 seat							
Bolser, Benjamin	o	\$6,250		3,055			
Radzibon, Kenneth	o	\$2,960		1,251			
Totals		\$9,211		4,306	n/a	n/a	\$9,211
St Joseph Probate - 1 seat							
Tomlinson, David	o	\$22,206	\$145	10,049			
Yancey, Christine	o	\$24,837		8,671			
Totals		\$47,044	\$145	18,720	3	\$19,430	\$66,618
Shiawassee Probate - 1 seat							
Dignan, Thomas	o	\$47,841		15,860			
Van Epps, Matthew	o	\$45,459		11,618			
Totals		\$93,300		27,478	1	\$28,484	\$121,784
Tuscola Probate - 1 seat							
Roggenbuck, Amanda	i	\$27,253	\$246	10,320			
Thane, Nancy	c	\$28,778		10,703			
Totals		\$56,031	\$246	21,023	n/a	n/a	\$56,277
17th District Probate Court - 1 seat							
Hovey, Tara	o	\$50,981		9,893			
Klaus, Marcy	o	\$85,064		11,885			
Totals		\$136,045		21,778	1	\$8,150	\$144,195

Source: MI Bureau of Elections

Status: i=incumbent; c=challenger; o=open seat

Winners are displayed in bold print

Devos, Richard Sr. & Helen	\$2,662,100
Michigan Republican Party	1,000,000
Protecting Michigan Taxpayers	1,000,000
Kent Co. Republican Cmte	523,000
Great Lakes Education Project	65,000
Friends of Spectrum Health	15,000
Other Committees	49,200

Adelson, Sheldon & Miriam (NV)	\$2,000,120
Protecting Michigan Taxpayers	2,000,000
Other committees	120

Robertson, Julian H. Jr. (NY)	\$1,000,000
Michigan Energy, Michigan Jobs	1,000,000

Jandernoa, Michael & Susan	\$884,600
Citizens Protecting Michigan's Constitution	250,000
Protecting Michigan Taxpayers	250,000
Michigan Republican Party	80,000
House Republican Campaign Committee	50,000
Right to Life MI State PAC	50,000
Kent Co. Republican Cmte	33,000
One Tough NerdPAC (Rick Snyder)	25,000
Other Committees	146,600

DeVos, Richard Jr & Elisabeth	\$715,900
Protecting Michigan Taxpayers	250,000
Great Lakes Education Project	235,000
Michigan Republican Party	100,000
Right to Life MI State PAC	50,000
Kent Co. Republican Cmte	22,000
Senate Republican Campaign Committee	20,000
Other Committees	38,900

DeVos, Douglas & Maria	\$587,500
Protecting Michigan Taxpayers	250,000
Michigan Republican Party	120,000
Kent Co. Republican Cmte	67,000
House Republican Campaign Committee	40,000
Senate Republican Campaign Committee	20,000
Other Committees	61,100

DeVos, Daniel & Pamella	\$549,650
Protecting Michigan Taxpayers	250,000
Michigan Republican Party	110,000
House Republican Campaign Committee	40,000
Kent Co. Republican Cmte	34,000
MI Auto Dealers Assn / MAD PAC	21,500
Other Committees	94,150

Simmons, Harold (TX)	\$500,000
Protecting Michigan Taxpayers	500,000

Lynas, Robert & Joyce	\$390,692
Michigan Republican Party	320,000
MI Chamber of Commerce PAC II	25,000
Ottawa Co. Republican Cmte.	25,000
Benzie Co. Republican Cmte	12,192
Other Committees	8,500

Secchia, Peter & Joan	\$373,800
Kent Co. Republican Cmte	113,200
Protecting Michigan Taxpayers	100,000
Michigan Republican Party	76,800
House Republican Campaign Committee	30,000
Other Committees	53,800

Source: MI Bureau of Elections


“Pay no attention to that man behind the curtain.”

The Wizard of Oz


Michigan Campaign Finance Network
600 W. St. Joseph, Ste. 3G, Lansing, MI 48933
Phone: (517) 482-7198 | Email: mcfn@mcfn.org | Web: www.mcfn.org