

A Citizen's Guide to Michigan Campaign Finance 2014

DEMOCRACY

Big Money Dominates Michigan Politics

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
Jan C. Dolan
Patricia L. Donath
John M. Koval
H. Lynn Jondahl
John P. Mayer
Alma Wheeler Smith
John J. H. Schwarz

Rich Robinson, Executive Director

*© October 2015 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. This project was made possible by the Mariel Foundation.

Michigan Campaign Finance Network

600 W. St. Joseph, Suite 3G, Lansing, MI 48933
Phone: (517) 482-7198 | Email: mcfn@mcfn.org | Website: www.mcfn.org

Table of Contents

Forward	5
Federal Overview	6
Federal Contribution Limits	8
U. S. House of Representatives - Michigan	9
Primary Elections	9
General Elections	11
U. S. Senate - Michigan	13
State Overview	16
State Contribution Limits	17
Michigan Statewide Executive Offices	18
Governor	19
Secretary of State	23
Attorney General	24
Michigan Legislature	26
Michigan Senate	26
Michigan House of Representatives	29
Education Boards	32
Political Parties	34
Political Action Committees	38
Top Donors to Michigan House of Representatives Caucus PACs	44
Top Donors to Michigan Senate Caucus PACs	46
Michigan Courts	47
Michigan Supreme Court	47
Court of Appeals	50
Circuit, District and Probate Courts	51
Ballot Committees & Proposals	58
Appendices	61

Index of Tables

Table 1: Summary of Federal Campaign Finances, 2004-2012 (Millions of Dollars)	7
Table 2: Michigan U.S. Representative Candidates' Campaign Summary, 2014 Contested Primaries	10
Table 3: Michigan U.S. Representative Candidates' Campaign Finance Summary, 2014 Cycle	12
Table 4: Michigan U.S. Senate Candidates' Campaign Finance Summary, 2014 Cycle	13
Table 5: Independent Spenders Supporting Terri Land (R) / Opposing Gary Peters, U.S. Senate 2014	14
Table 6: Independent Spenders Supporting Gary Peters (D) / Opposing Terri Land, U.S. Senate 2014	15
Table 7: Summary of Michigan State Campaign Finances, 2014	16
Table 8: Constitutional Executive Candidates' Campaign Finance Summaries, 11/23/2010 - 11/24/2014	18
Table 9: Campaign Finance Summary, Michigan Gubernatorial Campaign, 11/23/2010 - 11/24/2014	20
Table 10: Top Michigan Donors to the Republican Governors Association, 1/1/2013-12/31/2014	21
Table 11: Top Michigan Donors to the Democratic Governors Association, 1/1/2013-12/31/2014	22
Table 12: Independent Expenditures Secretary of State Campaign, 2014	23
Table 13: Campaign Summary, Michigan Attorney General Campaign, 11/23/2010 - 11/24/2014	24
Table 14: Top Michigan Donors to Republican Attorneys General Association, 1/1/2013 - 12/31/2014	25
Table 15: Profile of Michigan Senate Races, 2014 Cycle	26
Table 16: Most Expensive Michigan Senate Races, 2014 Cycle	27
Table 17: Profile of Michigan House of Representatives Races, 2014 Cycle	29
Table 18: Most Expensive Michigan House Races, 2014 Cycle	30
Table 19: Campaign Finance Summary State Education Governing Boards, 2014 Cycle	32
Table 20: Michigan Democratic Party State Account Campaign Finance Summary, 2010-2014	34
Table 22: Michigan Democratic Party State Account Top Donors, 1/1/2013-12/31/2014	35
Table 21: Michigan Republican Party State Account Campaign Finance Summary, 2010-2014	36
Table 23: Michigan Republican Party State Account Top Donors, 1/1/2013-12/31/2014	37
Table 24: Top 150 Michigan State Political Action Committees, Funds Raised, 1/1/2013 - 12/31/2014	39
Table 25: House Republican Campaign Committee Top Donors, 1/1/2013 - 12/31/2014	44
Table 26: Michigan House Democratic Fund Top Donors, 1/1/2013 - 12/31/2014	45
Table 27: Senate Republican Campaign Committee Top Donors, 1/1/2013 - 12/31/2014	46
Table 28: Michigan Senate Democratic Fund Top Donors, 1/1/2013 - 12/31/2014	46
Table 29: Campaign Finance Summary: Michigan Supreme Court Candidates 2/1/2014 - 12/31/2014	47
Table 30: Campaign Finance Summary Michigan Supreme Court Campaign 2/1/2014 - 11/24/2014	48
Table 31: Richard Bernstein - Michigan Supreme Court - Top Donors, 2014	49
Table 32: David Viviano, Michigan Supreme Court - Top Donors, 2014	49
Table 33: Brian Zahra - Michigan Supreme Court - Top Donors, 2014	50
Table 34: Summary of Circuit, District and Probate Court Campaign, 2014	51
Table 35: Campaign Finance Summary Contested Circuit Court Elections, 2014	52
Table 36: Campaign Finance Summary Contested Probate Court Elections, 2014	54
Table 37: Campaign Finance Summary Contested District Court Races, 2014	55
Table 38: Citizens for Professional Wildlife Management, Top Donors	59
Table 39: Keep Michigan Wolves Protected, Top Donors	59
Table 40: Michigan Citizens for Strong and Safe Communities, Top Donors	60
Table 41: Raise Michigan, Top Donors	60

Appendices

APPENDIX A: Top Contributions by Employer: Rick Snyder for Governor, 2014 Cycle	62
APPENDIX B: Top Contributors by Sector: Rick Snyder for Governor, 2014 Cycle	66
APPENDIX C: Top Contributors: Ruth Johnson for Secretary of State, 2014 Cycle	67
APPENDIX D: Top Contributors: Bill Schuette for Attorney General, 2014 Cycle	68
APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates, 11/23/2010 - 11/24/2014	69
APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle	74
APPENDIX G: Campaign Finance Summary, Michigan House Candidates, 11/27/2010 - 11/24/2014	84
APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle	96
APPENDIX I: Top Contributors Leadership PACs, 2014 Cycle	124
APPENDIX J: Michigan Education Boards, Top Donors 2012 - 2014	130
APPENDIX K: Top Individual/Family Donors to Michigan Political Committees, 1/1/2013 - 12/31/2014	134

Forward

This is the eighth in the biennial series of *Citizen's Guides to Michigan Campaign Finance*. The Citizen's Guide is data book that is designed to be a quick reference on how Michigan political campaigns are funded, and who the principal donors to officeholders, officeholders' PACs and the political parties are. 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 elevated public attention to 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 \$130 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 that this *Citizen's Guide* will help you to better understand political and policy processes in Michigan, and it will enable you to be more effective in exercising your civic responsibility of government oversight.

Federal Overview

The single most important campaign finance dynamic in federal elections is the rise of non-party independent spending.

Total fundraising by candidates for U.S. House has varied by no more than 13 percent since 2008, the last cycle preceding the *Citizens United* decision, with the 2014 total up by just 6.4 percent compared to 2008.

Total fundraising by U.S. Senate candidates was 47 percent higher in 2014 than 2008, but Senate candidates' fundraising has declined each election cycle since the *Citizens United* decision in 2010. Independent spending by the National Republican Congressional Committee, the Democratic Congressional Campaign Committee, the National Senatorial Campaign Committee and the Democratic Senatorial Campaign Committee increased by just 3 percent from 2008 to 2014. Only the National Republican Congressional Committee is up during that period, putting it on par with the DCCC. The other committees' independent spending has been flat or declining.

Independent spending by non-party committees in mid-term elections has increased eight-fold since the last mid-term prior to *Citizens United*, in 2006. In presidential years, non-party independent spending tripled from 2008 (prior to *Citizens United*) to 2012. As an indication of the current trajectory of non-party independent spending, the total raised by single-candidate superPACs supporting presidential candidates this cycle was \$258 million, as of June 30, 2015. At a corresponding point last presidential cycle, presidential superPACs had raised \$15.6 million and all superPACs combined had raised \$26 million.

It is important to note that the figures cited in the preceding paragraph reflect only the spending that was reported to the Federal Election Commission: spending by PACs and superPACs, and spending by political nonprofit corporations that occurred either within 30 days of a primary election, or 60 days of the general election. Spending by political nonprofits outside those windows of "electioneering communications" is not included. To cite an example, Michigan's 2014 U.S. Senate campaign had reported non-party independent expenditures of \$25.2 million, and spending by political nonprofits outside the window of electioneering communications of \$6.3 million. Twenty percent of non-party independent spending in the Peters-Land campaign was never reported to the F.E.C.

The post-*Citizens United* trend line is heading toward a point where the majority of spending in competitive American campaigns will come from committees and corporations that raise money without contribution limits, without restrictions as to source and, in many cases, without revealing the sources of their funds. This is the plutocratic revolution in American politics.

Table 1: Summary of Federal Campaign Finances, 2004-2012
(Millions of Dollars)

Summary of Federal Campaign Finances, 2004-2012
(Millions of Dollars)

Fundraising by Major Party Federal Candidates	2014	2012	2010	2008	2006	2004
Democratic Presidential Candidates		\$739		\$1,150		\$490
Republican Presidential Candidates		625		656		367
Total: Major Party Presidential Candidates		1,419		1,807		857
Democratic U.S. House Candidates	451	486	516	533	415	302
Republican U.S. House Candidates	586	616	568	441	454	393
Total: Major Party U.S. House Candidates	1036	1,102	1,084	974	869	695
Democratic U.S. Senate Candidates	285	304	310	217	289	247
Republican U.S. Senate Candidates	316	377	414	193	244	240
Total: Major Party U.S. Senate Candidates	601	681	724	410	533	487
Total: All Democratic Candidates	736	1,528	826	1,900	704	1,039
Total: All Republican Candidates	902	1,618	982	1,291	697	1,000
Total: All Major Party Candidates	\$1,638	\$3,146	\$1,808	\$3,190	\$1,401	\$2,039

Independent Spending in Federal Campaigns	2014	2012	2010	2008	2006	2004
Democratic National Committee				\$1		\$99
Republican National Committee		44		54	14	18
Democratic Congressional Campaign Cmte.	69	61	66	85	63	37
National Republican Congressional Cmte.	65	65	46	31	92	48
Democratic Senatorial Campaign Cmte.	60	53	41	73	41	21
National Republican Senatorial Cmte.	40	32	26	38	19	20
Independent Spending - Major Nat'l Party Committees	234	254	179	280	229	244
National Democratic Party Committees	129	113	107	159	105	157
National Republican Party Committees	105	140	72	122	125	87
Independent Spending - All Party Committees	\$235	\$255	\$185	\$284	\$231	\$248
Independent Spending - Non-party Committees	\$562	\$1,036	\$305	\$302	\$69	\$200
Total Independent Spending	\$797	\$1,291	\$489	\$585	\$300	\$448

Orientation of Non-party Independent Spenders	2014	2012	2010	2008	2006	2004
Liberal	\$227	\$293	\$108	\$159	\$39	\$121
Conservative	306	718	192	120	20	69
Other	29	26	4	23	11	10

Total: Candidate Receipts plus Independent Spending	\$2,435	\$4,437	\$2,297	\$3,775	\$1,701	\$2,487
--	----------------	----------------	----------------	----------------	----------------	----------------

Source: Center for Responsive Politics - www.opensecrets.org

Federal Contribution Limits

Federal candidates: Individuals were allowed to contribute \$2,600 to a federal candidate for each election (primary and general) in the 2014 election cycle. A political action committee (PAC), or a state, local or national party committee could contribute \$5,000 per calendar year. A federal candidate committee could give \$2,000 per election. National party committees were allowed to contribute \$45,400 to Senate candidates per six-year election cycle.

National Party Committees: Individuals and PACs that have not qualified as multi-candidate PACs were allowed to contribute \$32,400 to a national party committee per calendar year. Multi-candidate PACs were allowed to contribute \$15,000. Local, state and national party committees, and federal candidate committees, could contribute without limit.

PACs, State, District and Local Party Committees: Individuals and committees were allowed to contribute \$5,000 per calendar year.

Until April 2, 2014 individuals were subject to an aggregate contribution limit of \$123,200 to all candidates, PACs and party committees. The *McCutcheon v. F.E.C.* decision by the Supreme Court of the United States abolished that aggregate limit.

SuperPACS: Individuals, political committees and domestic corporations are allowed to make unlimited contributions to superPACs. SuperPACs are restricted to making independent expenditures. They are not allowed to contribute to candidates.

U. S. House of Representatives - Michigan

Michigan's elections for U.S. House of Representatives looked different than previous elections with four open seats due to the retirement of veteran Reps. Dave Camp, Mike Rogers and John Dingell, and Rep. Gary Peters vacating his seat to run for the U.S. Senate. The open seats and challenges to incumbents resulted in 13 intraparty primary contests.

Primary Elections

In the 3rd District Republican primary East Grand Rapids businessman Brian Ellis challenged 'liberty caucus' incumbent Rep. Justin Amash. Ellis had a degree of support from the business establishment, including \$196,000 in independent expenditures by the Michigan Chamber of Commerce, but Amash outraised Ellis in his campaign committee, and he was supported by independent expenditures of \$555,000, including \$521,000 by the Club for Growth. Amash took 57.4% of the vote compared to 42.6% for Ellis.

Paul Mitchell self-funded \$3,560,000 in a three-way 4th District Republican primary, but state Sen. John Moolenaar took 53.4% of the vote compared to 36.3 percent for Mitchell. Moolenaar was bolstered by \$596,000 in independent expenditures, including \$205,000 by the Michigan Chamber of Commerce and \$361,000 by the Campaign for Jobs and Accountability.

In the 8th District Democratic primary Eric Schertzing had a wide campaign finance advantage in winning a four-way race. Schertzing took 42.8% of the vote, while Susan Grettenberg took 37.7%.

Dave Trott self-funded \$3,337,000 in knocking out incumbent Rep. Kerry Bentivolio in the 11th District Republican primary, dominating the vote 66.4 percent to 33.6 percent. Bentivolio was supported by independent expenditures of \$177,000 by Freedom's Defense Fund but he had an extraordinarily disorganized campaign for an incumbent member of Congress.

Bobby McKenzie overcame self-funding of \$738,000 by Anil Kumar to win a competitive 11th District Democratic primary. McKenzie took 34.3% of the vote in the four-way race, Kumar took 31.8% and Nancy Skinner took 26.5%.

In the 14th District Democratic primary, Brenda Lawrence was supported by independent expenditures of \$166,000 by Women Vote in winning a competitive four-way contest. Lawrence took 35.6 percent of the vote; state Rep. Rudy Hobbs took 32.4%; and former U.S. Rep. Hansen Clarke took 30.9%. Hobbs was supported by independent expenditures of \$226,000 by Goal PAC, and Women Vote spent \$116,000 opposing Clarke.

None of the other primaries was closer than a 20% margin.

Table 2: Michigan U.S. Representative Candidates' Campaign Summary, 2014 Contested Primaries

Dist	Party	Candidate	Total Receipts	Individual Contributions	% Indiv. Contrib.	Votes	Campaign Balance	Campaign Debt
1	R	Arcand, Alan	\$18,429	\$12,500	68%	21,497	\$6,108	\$-
1	R	Benishek, Dan	1,930,771	892,645	46%	49,540	504,437	74,500
3	R	Amash, Justin	1,782,487	1,647,153	92%	39,706	476,097	-
3	R	Ellis, Brian	1,820,144	643,657	35%	29,422	852	1,050,000
4	R	Konetchy, Peter	41,257	18,147	44%	7,408	-	-
4	R	Mitchell, Paul	3,575,458	13,741	0%	23,844	5,004	266,368
4	R	Moolenaar, John	973,458	614,178	63%	34,399	212,869	216,916
5	R	Hardwick, Allen	n/f			13,557		
5	R	Whitmire, Tom	n/f			12,859		
6	R	Bussler, Jim	5,498	5,498	100%	15,283	-	-
6	R	Upton, Fred	2,985,707	761,481	26%	37,731	1,604,071	-
7	R	North, Douglas R.	n/f			9,934		
7	R	Walberg, Tim	1,686,887	923,902	55%	38,046	1,002,723	-
8	R	Bishop, Mike	836,797	463,606	55%	35,422	277,841	34,851
8	R	McMillin, Tom	248,942	228,738	92%	23,358	-	-
8	D	Darga, Ken	n/f			3,103		
8	D	Grettenberger, Susan	63,127	52,928	84%	11,921	1,363	1,741
8	D	Hank, Jeffery	n/f			3,054		
8	D	Schertzing, Eric	350,587	309,454	88%	13,535	150,390	-
11	R	Bentivolio, Kerry*	677,832	495,368	73%	21,254	41,261	129,911
11	R	Trott, Dave	4,616,954	1,028,704	22%	42,008	1,273,863	292,650
11	D	Kumar, Anil	252,224	2,500	1%	12,479	36,612	249,700
11	D	McKenzie, Bobby	688,679	545,982	79%	13,441	174,475	10,720
11	D	Roberts, Bill	n/f			2,906		
11	D	Skinner, Nancy	7,690	7,690	100%	10,371	1,744	-
12	D	Dingell, Debbie	1,266,997	857,039	68%	45,162	418,280	-
12	D	Mullins, Raymond G.	7,461	6,452	86%	12,994	-	273
13	D	Conyers, John	712,099	165,462	23%	42,005	35,379	-
13	D	Sheffield, Horace	37,305	16,805	45%	14,850	9,578	20,000
14	D	Clarke, Hansen	241,824	181,927	75%	22,866	3,861	22,145
14	D	Foster, Burgess D.	n/f			831		
14	D	Hobbs, Rudy	692,935	477,935	69%	23,996	51,774	69,975
14	D	Lawrence, Brenda	627,165	463,865	74%	26,387	112,104	-
Total			\$26,148,714	\$10,837,359	41%		\$6,400,686	\$2,439,750

Sources: Federal Election Commission, MI Bureau of Elections

Incumbents in **Bold type** | n/f: No filings | * Reporting through two committees; net of transfers

General Elections

Only one of Michigan's U.S. House races was decided by a vote margin of less than 12 percent. In the 1st District, incumbent Republican Rep. Dan Benishek won by 17,151 votes (6.8%) over Democrat Jerry Cannon. Benishek raised twice as much money as Cannon, and independent expenditures favored Benishek, \$1,338,000 to \$624,000. Benishek's independent support came from the U.S. Chamber of Commerce, \$500,000; the National Republican Campaign Committee, \$358,000; a group of medical associations' PACs, \$316,000; and the National Rifle Association, \$140,000. Cannon's main independent supporter was the Democratic Congressional Campaign Committee at \$584,000.

The 1st District was Michigan's most competitive in 2012 also. However, spending was more than twice as high in 2012, at \$10.2 million, when Benishek defeated former state Rep. Gary MacDowell by fewer than 2,000 votes.

One other 2014 general election contest is notable for its level of independent spending. Democrat Paul Clements was backed by \$2.1 million of independent spending by Mayday PAC in his 6th District challenge of incumbent Republican Rep. Fred Upton. Upton's supporters answered with \$624,000 of independent spending. Upton's principal independent backers included American Future Fund, \$307,000, and Defending Main Street/Main Street Advocacy, \$225,000.

The narrowest winning margin by one of the five Democratic members of Congress in the 2014 campaign was a landslide 24.3 percent of the vote by Rep. Sander Levin. That is testimony to a technically effective gerrymander. The maximum plausible number of Democrats was packed into a minimal number of districts in the Republican controlled redistricting process, thus diluting Democratic voters' access to representation.

Table 3: Michigan U.S. Representative Candidates' Campaign Finance Summary, 2014 Cycle

Dist.	Party	Candidate	Total Receipts	Individuals' Contributions	% Indiv. Contrib.	Votes	Campaign Balance	Campaign Debt
1	R	Benishek, Dan	\$2,158,986	\$1,008,617	47%	130,414	\$72,649	\$-
1	D	Cannon, Jerry	1,001,780	596,539	60%	113,263	1,599	-
2	R	Huizenga, Bill	1,275,882	550,965	43%	135,568	359,578	-
2	D	Vanderstelt, Dean	56,762	22,248	39%	70,851	4,553	12,500
3	R	Amash, Justin	1,812,276	1,675,192	92%	125,754	387,511	-
3	D	Goodrich, Bob	324,939	57,894	18%	84,720	12,868	-
4	R	Moolenaar, John	1,132,783	690,558	61%	123,962	61,385	287,026
4	D	Holmes, Jeff	100,797	91,797	91%	85,777	2,944	25,550
5	R	Hardwick, Allen				69,222		
5	D	Kildee, Dan	908,656	301,417	33%	148,182	142,127	-
6	R	Upton, Fred	3,803,834	949,449	25%	116,801	58,029	80,685
6	D	Clements, Paul	791,234	756,086	96%	84,391	1,794	-
7	R	Walberg, Tim	1,831,399	1,010,937	55%	119,564	351,057	-
7	D	Byrnes, Pam	1,370,315	970,789	71%	92,083	2,959	3,000
7	NPA	Swartout, David	-	-		4,369	23	-
8	R	Bishop, Mike	1,029,600	553,779	54%	132,739	42,641	94,409
8	D	Schertzing, Eric	502,692	425,206	85%	102,269	10,211	-
8	NL	Burgess, Jeremy	800	-	0%	1,680	26	-
9	R	Brikho, George	44,185	36,206	82%	81,470	2,135	-
9	D	Levin, Sander	1,468,262	355,542	24%	136,342	250,272	-
10	R	Miller, Candice	851,070	334,790	39%	157,069	850,419	-
10	D	Stadler, Chuck				67,143		
11	R	Trott, Dave	4,998,834	1,132,654	23%	140,435	111,398	290,329
11	D	McKenzie, Bobby	835,804	681,754	82%	101,681	24,342	10,720
11	W-I	Bentivolio, Kerry*	681,336	496,918	73%	1,411	5,131	124,911
12	R	Bowman, Terry	47,559	45,109	95%	64,716	2,566	852
12	D	Dingell, Debbie	1,598,317	961,285	60%	134,346	370,731	-
13	R	Gorman, Jeff				27,234		
13	D	Conyers, John	777,546	180,039	23%	132,710	17,221	6,000
14	R	Barr, Christina				41,801		
14	D	Lawrence, Brenda	771,776	526,776	68%	165,272	153,135	-
Total			\$30,177,424	\$14,412,546	47.8%		\$3,299,304	\$935,982

Source: Federal Election Commission

Incumbents in **Bold type** | * Reporting through two committees, net of transfers

U. S. Senate - Michigan

Michigan's 2014 U.S. Senate election to fill the seat vacated by the retirement of Sen. Carl Levin was the first open-seat election for one of the state's two U.S. Senate seats in two decades. The campaign between Democratic U.S. Rep. Gary Peters and Republican former Secretary of State Terri Land was the most expensive Senate race in state history. Like most hotly contested contemporary elections, independent spending exceeded the candidates' campaign committees. Land raised \$12.3 million, including self-funding of \$3.3 million, and her independent supporters spent \$15.9 million. Peters raised \$10 million and his independent supporters spent \$20.5 million.

The visible part of the campaign – television advertising – began in January 2014 when Americans for Prosperity initiated a five-month, \$5.2 million ad campaign, mostly criticizing Gary Peters as a supporter of the Affordable Care Act. By late February the Senate Majority PAC, a superPAC controlled by Democratic senators, was responding with ads. The candidates ran their first ads in April, with Land's ads running continuously throughout the campaign. Peters' ads paused at the end of April, then resumed in August, running for the remainder of the campaign.

Notably, the web of political nonprofit corporations associated with Charles and David Koch terminated their support of the Land campaign in August. However, the Ricketts family's Ending Spending Action superPAC stepped in with \$5.4 million in television spending. Peters' major outside supporters in the late weeks of the campaign were the Democratic Senatorial Campaign Committee, \$3.8 million, and Tom Steyer's NextGen Climate Action superPAC, \$3.95 million.

In the end the election was not close. Peters took 54.6 percent of the vote compared to 41.3 percent for Land. It is indicative of the vast amount of money flooding the political system that nearly \$58 million could be mustered for an uncompetitive race.

Table 4: Michigan U.S. Senate Candidates' Campaign Finance Summary, 2014 Cycle

Party	Candidate	Total Receipts	Individual Contributions	% Indiv. Contributions	Campaign Balance`	Campaign Debt	Votes	Vote %
R	Land, Terri Lynn	\$12,273,613	\$7,137,442	58%	\$67,112	\$250,000	1,290,199	41%
D	Peters, Gary	10,000,229	7,604,427	76%	221,603	30,294	1,704,936	55%
L	Fulner, Jim	0	0	0	0	0	62,897	2%
UST	Matkin, Richard	0	0	0	0	0	37,529	1%
G	Wahmhoff, Chris	0	0	0	0	0	26,137	1%
Total		\$22,273,842	\$14,741,869	66%			3,121,775	

Table 5: Independent Spenders Supporting Terri Land (R) / Opposing Gary Peters, U.S. Senate 2014

Committee Name	Committee Type	Amount of Independent Spending
American Legacy PAC	PAC	\$452
Americans for Prosperity	501c	5,139,572
B-PAC	SuperPAC	1,131,626
Club for Growth	PAC	2,952
Conservative Campaign Cmte	PAC	6,232
Conservative Warchest PAC	SuperPAC	2,800
Crossroads GPS	501c	763,962
Ending Spending Action Fund	SuperPAC	5,392,255
Ending Spending, Inc.	501c	466,000
Freedom Partners	501c	620,000
Hunter Defense Fund	SuperPAC	2,280
Midland County Republican Cmte	PAC	128
National Federation of Independent Business	PAC	71,500
National Republican Senatorial Cmte	PAC	1,181,093
National Rifle Assn	PAC	8,307
National Right to Life	PAC	5,776
National Right to Life Victory Fund	SuperPAC	29,168
Patriot Voices PAC	501c	819
Public Advocate of the US	501c	689
Pure PAC	SuperPAC	151,503
Michigan Republican Party	PAC	6,732
Right to Life of MI	PAC	83,461
Susan B Anthony List	501c	62
US Chamber of Commerce	501c	500,000
Vote to Reduce Debt	SuperPAC	320,070
Total		\$15,887,439

Sources: Center for Responsive Politics - opensecrets.org; Public files of Michigan broadcasters and cable systems

Table 6: Independent Spenders Supporting Gary Peters (D) / Opposing Terri Land, U.S. Senate 2014

Committee Name	Committee Type	Amount of Independent Spending
AFL-CIO Workers' Voice PAC	SuperPAC	\$282,146
American Federation of Govt. Employees	SuperPAC	37,500
Am Fed of State County Muni Employees	PAC	1,976,649
Americans for Responsible Solutions	SuperPAC	15,350
Arab American PAC	PAC	341
A Stronger Financial Michigan (Credit Union League)	501c	593,500
Carpenters & Joiners Union	501c	3,259
Climate Hawks Vote	SuperPAC	976
CREDO Mobile SuperPAC	SuperPAC	76,546
Democratic Senatorial Campaign Cmte	PAC	3,790,986
Environmental Defense Action Fund	501c	388,769
Environment America Action Fund	PAC	688,424
Everytown for Gun Safety Action Fund	501c	1,726
Fuels America	501c	78,006
Human Rights Campaign	PAC	1,267
Humane Society Legislative Fund	501c	640,923
League of Conservation Voters	PAC	30
League of Conservation Voters	SuperPAC	322,406
League of Conservation Voters	501c	1,297,466
League of Conservation Voters/MI	SuperPAC	574,249
MI Democratic State Central Cmte	PAC	20,000
Michigan for All	SuperPAC	198,331
MoveOn.org	PAC	52,204
National Assn of Realtors	SuperPAC	886,282
NextGen Climate Action	SuperPAC	3,949,525
Planned Parenthood Action Fund	501c	2,579
Planned Parenthood/MI	SuperPAC	266,359
Protecting Michigan's Retirees	SuperPAC	29,897
Senate Majority PAC	SuperPAC	3,538,733
Service Employees International Union	PAC	312,699
Sierra Club	PAC	20
Voter Participation Center	501c	15,863
VoteVets.org	501c	291,797
Working America	501c	208,512

Total **\$20,543,320**

Sources: Center for Responsive Politics - opensecrets.org; Public files of Michigan broadcasters and cable systems

State Overview

Candidates and independent committees raised and spent \$134,610,000 in the 2014 election cycle. That total is up by 25.6 percent compared to the corresponding total from 2010, when constitutional executive offices and the Michigan Senate were last on the ballot. The 2014 total is \$155,000 less than 2006, when the total for state offices was driven by Michigan's most expensive gubernatorial campaign ever.

When fundraising for active 2014 ballot committees is included, the overall total for 2014 reaches \$148.3 million. That is less than just 2012 ballot committees, which hit the extraordinary figure of \$154.3 million.

Table 7: Summary of Michigan State Campaign Finances, 2014

Office	Candidate Committees	Independent Expenditures	Unreported TV Advertising	Total
Governor/ Lt. Gov.	\$22,218,888	\$6,122,910	\$35,202,500	\$63,544,298
Secretary of State	1,150,380	50,037	-	1,200,417
Attorney General	4,855,991	10,647	3,071,000	7,937,638
State Senate	17,126,941	1,895,899	-	19,022,840
State House	22,684,970	2,605,331	-	25,290,301
Education/Universities Boards	2,085,804	8,008	-	2,093,812
Supreme Court	5,009,639	724,817	4,665,000	10,399,456
Trial Courts (41 contested seats, incl. primaries)	5,116,286	5,319	-	5,121,605
Total - Candidate Elections	80,248,899	11,422,968	42,938,500	134,610,367
Ballot Committees	13,687,147	-	-	13,687,147

Total - All Election Committees \$93,936,046 \$11,422,968 \$42,938,500 \$148,297,514

Sources: MI Bureau of Elections, public files of Michigan broadcasters and cable systems

Several features of the 2014 elections are notable from the campaign finance perspective:

- The gubernatorial campaign was the second-most expensive ever at \$63.5 million. Spending for television advertising that was not reported through the State's campaign finance reporting system reached \$35.2 million.
- The attorney general campaign was the most expensive ever at \$7,937,000. Undisclosed television spending topped \$3 million.
- The Michigan House campaigns were the most expensive ever at \$25.3 million.
- The 20th District Michigan Senate campaign was the most expensive ever at \$2,646,000.
- The Michigan Supreme Court campaign topped \$10 million for the third consecutive election cycle. Unreported television, all supporting the Republican nominees, was \$4.67 million. There are no equals to that level of spending in judicial campaigns, or the dark money component, anywhere else in the nation.
- Overall, unreported candidate-focused television advertising was \$42.9 million. The corresponding total from 2010 was \$22.9 million. In 2006 it was \$20.5 million.

The dramatic increase of spending by independent committees, particularly undisclosed spending, mirrors federal campaigns and may reflect a deepening of the ‘Citizens United culture.’ Whatever the cause, the trend has been encouraged in state statute. As part of a 2013 bill (SB 661) to double contribution limits to candidate committees and the legislative caucuses’ PACs – the only state committees that have contribution limits – Republican legislators amended the definition of campaign expenditures in the Michigan Campaign Finance Act to require the presence of magic words of “express advocacy.” Despite campaigning on a platform of transparency in 2010, Gov. Rick Snyder signed the bill into law as Public Act 252 of 2013.

The lack of accountability endemic to Michigan state campaigns undermines the public’s right to know who is funding political campaigns, and driving subsequent public policy processes. Dark money is particularly insidious in judicial campaigns, where it invites questions about the impartiality of justice, and in the attorney general campaign, where it invites questions about the exercise of prosecutorial discretion. Michigan’s record is worthy of the title of Dark Money Capital of American Politics.

State Contribution Limits

Candidates: Individuals are allowed to contribute \$1,000 to a candidate for state representative, \$2,000 to a candidate for state senator and \$6,800 to a candidate for statewide office. Qualified political action committees and party committees can give ten-times the individual limits, except state party committees can give twenty-times the individual limit to a statewide candidate.

Other limits: Individuals or political committees can give a maximum of \$40,000 per calendar year to the legislative caucuses’ PACs – House Republican Campaign Committee, House Democratic Fund, Senate Republican Campaign Committee and Senate Democratic Fund. There are no limits on contributions to other PACs, party committees or ballot committees.

SuperPACs: Individuals, political committees and domestic corporations can make unlimited contributions to state superPACs. SuperPACs are limited to making independent expenditures. SuperPACs are not permitted to contribute directly to candidate committees, or committees that contribute directly to candidate committees.

Michigan Statewide Executive Offices

**Table 8: Constitutional Executive Candidates' Campaign Finance Summaries,
11/23/2010 - 11/24/2014**

Party	Governor Candidate	Beginning Balance	Total Contributions	Total Expenditures	Account Balance	Debt
R	Rick Snyder inc.	\$1,407,518	\$13,090,991	\$14,305,909	\$217,581	\$5,115,589
D	Mark Schauer	\$-	\$7,313,814	\$7,122,955	\$132,956	\$-

Party	Lt. Governor	Beginning Balance	Total Contributions	Total Expenditures	Account Balance	Debt
R	Brian Calley inc.	\$-	\$404,465	\$369,333	\$31,362	\$-
D	Lisa Brown	\$-	\$2,100	\$-	\$-	\$-

Party	Attorney General Candidate	Beginning Balance	Total Contributions	Total Expenditures	Account Balance	Debt
R	Bill Schuette inc.	\$133,098	\$3,879,066	\$3,772,338	\$162,623	\$24,404
D	Mark Totten	\$-	\$843,827	\$810,465	\$5,981	\$-

Party	Secretary of State Candidate	Beginning Balance	Total Contributions	Total Expenditures	Account Balance	Debt
R	Ruth Johnson inc.	\$12,594	\$965,343	\$896,957	\$34,879	\$-
D	Godfrey Dillard	\$-	\$172,443	\$148,344	\$10,659	\$-

Source: MI Bureau of Elections

inc. = incumbent

Total Contributions include In-kind Contributions but not Other Receipts representing transfers and refunds

No minor party candidate raised \$2,000

Governor

The gubernatorial contest between incumbent Republican Gov. Rick Snyder and his Democratic challenger Mark Schauer cost more than \$63 million: \$33.75 million supporting Gov. Snyder, and \$29.4 million supporting Mark Schauer. Since neither major party candidate faced a primary election opponent, the contest amounted to a year-long general election campaign.

The candidates' campaign committees accounted for just 34.5% of total spending. Gov. Snyder, whose campaign committee started with a fund balance of \$1.4 million, raised \$13.1 million from November 2010 through November 2014. Gov. Snyder eschewed PAC contributions and raised his funds from individuals and the Michigan Republican Party.

Mark Schauer's campaign committee raised \$7.3 million, including \$990,000 from the state's public campaign fund. Schauer's public funds were earned as a two-to-one match for contributions up to \$100 from individual donors prior to the primary election. Schauer's campaign committee was required to limit spending prior to the August primary election to \$2 million as a condition of receiving the public campaign funds.

Committees that were at least nominally independent from the candidates spent \$41.3 million: \$19.2 million supporting Gov. Snyder, and \$22.1 million supporting Schauer. Independent expenditures that were reported to the Michigan Bureau of Elections were a small fraction of the third-party spending. Independent expenditures reported to the Bureau of Elections that supported Gov. Snyder totaled just \$380,000. Reported independent spending supporting Mark Schauer totaled \$5.7 million.

The greatest share of the third-party spending came in the form of candidate-focused television advertising that complimented or disparaged the candidates' policy positions, but did not explicitly tell viewers how to vote. Such advertisements are not considered to be campaign expenditures under Michigan law, so they are mostly unreported to the State, as are the donors who pay for the advertising.

The independent TV advertisers supporting Gov. Snyder were the Republican Governors Association (RGA), \$10.4 million; the Michigan Republican Party, \$5.7 million; and Independence USA PAC, \$2.7 million.

The RGA is a 527 committee that reports its receipts and expenditures to the Internal Revenue Service, although Michigan campaign activity was not explicitly broken out. Independence USA PAC is a federal superPAC funded by former New York Mayor Michael Bloomberg that reports its receipts and expenditures to the Federal Election Commission. The Michigan Republican Party did not report any television spending for the gubernatorial campaign, or the contributions that paid for that advertising, to the Bureau of Elections, or anywhere else.

Mark Schauer's unreported TV advertising support came from the Democratic Governors Association (DGA), \$15.4 million; the National Education Association (NEA), \$750,000; and the Michigan Nurses Association, \$180,000. The DGA, like the RGA, reports its receipts and expenditures to the I.R.S. The NEA and Michigan Nurses Association are labor corporations that are required to report any contribution exceeding \$5,000 to the U.S. Department of Labor.

The NEA and the labor superPAC Workers Voice did report spending \$1.2 million for television advertising to the Bureau of Elections. A group of labor and progressive superPACs reported an additional \$3.2 million spent for a ground campaign supporting Schauer's candidacy.

**Table 9: Campaign Finance Summary, Michigan Gubernatorial Campaign,
11/23/2010 - 11/24/2014**

Rick Snyder Campaign Committee **\$14,498,509**

Reported Independent Expenditures	
MI Chamber PAC III - superPAC	\$242,014
College Republican Natl Cmte - superPAC	\$93,792
Michigan Freedom Network	\$15,000
Michigan Republican Party	\$13,814
ABC Merit Fund	\$9,276
Macomb Co. Republican Cmte.	\$3,573
Kent Co. Republican Cmte.	\$1,465
Compete Michigan PAC	\$545
Lenawee Co. Republican Cmte.	\$529
Midland Co. Republican Cmte.	\$145
Total	\$380,153

Unreported/Unregulated TV Advertising	
Republican Governors Association	\$10,404,000
Michigan Republican Party	\$5,734,000
Independence USA PAC	\$2,734,000
Total	\$18,872,000

Candidate Committee	\$14,498,509
Reported Independent Expenditures	\$380,153
Unregulated TV Adverts	\$18,872,000
Grand Total	\$33,750,662

Mark Schauer Campaign Committee **\$7,313,814**

Reported Independent Expenditures	
Michigan for All - superPAC	\$1,406,023
Workers Voice - superPAC	\$1,078,839
SEIU Community Alliance - superPAC	\$704,394
NEA Advocacy Fund	\$703,747
NextGen - superPAC	\$417,672
Humane Society MI Legis. Fund - superPAC	\$357,019
Working America - superPAC	\$308,603
MI Planned Parenthood - superPAC	\$243,618
Am. Fed. Teachers Solidarity - super-PAC	\$225,000
UFCW Int'l - superPAC	\$198,018
United Steelworkers Works - superPAC	\$91,484
Progressive Kick - superPAC	\$5,500
Macomb Co. Dem. Exec Cmte.	\$1,340
GR Firefighters Union PAC	\$1,000
Butzel Long PAC	\$500
Total	\$5,742,757

Unreported/Unregulated TV Advertising	
Democratic Governors Association	\$15,400,500
NEA Advocacy Fund	\$750,000
MI Nurses Association	\$180,000
Total	\$16,330,500

Candidate Committee	\$7,313,814
Reported Independent Expenditures	\$5,742,757
Unregulated TV Adverts	\$16,330,500
Grand Total	\$29,387,071

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

The involvement of the RGA and DGA represented significant national involvement in the Michigan gubernatorial campaign. Michigan donors, led by a contribution of \$2.8 million from Manoj Bhargava's ETC Capital, gave the RGA \$5.5 million, and the RGA spent nearly twice that amount for advertising supporting Rick Snyder. The RGA raised \$142 million from all sources in 2013-2014.

Table 10: Top Michigan Donors to the Republican Governors Association, 1/1/2013-12/31/2014

RGA Donor	Amount	RGA Donor	Amount
ETC Capital	\$2,782,993	Schostak Family PAC	\$50,000
Alticor/DeVos family	\$260,000	Becker, Charles	\$25,000
Hewlett Packard (Pontiac)	\$215,900	Beznos, Harold	\$25,000
ITC Holdings	\$201,350	CNSI	\$25,000
Dow Chemical	\$190,450	Delta Dental	\$25,000
Blue Cross/Blue Shield - MI	\$175,000	J and B Medical Supplies	\$25,000
Thompson, Robert	\$150,000	Jones, Mark	\$25,000
DTE Energy	\$100,450	Kojaian Management Corp.	\$25,000
Caidan Management	\$100,000	Nicholson, James	\$25,000
Huizenga, J.C.	\$100,000	Oakland Management	\$25,000
Consumers Energy	\$75,000	Secchia, Peter	\$25,000
Haworth, Inc	\$75,000	Suburban Automotive	\$25,000
Levy, Edward	\$75,000	Van Andel, Stephen (Trust)	\$25,000
MI Credit Union League	\$75,000	Walbridge	\$25,000
Parfet, William	\$75,000	Weiser, Ronald	\$25,000
Chrysler Group	\$75,900	RGBSI	\$10,900
Demmer, William	\$50,000	Magna Services	\$10,450
Ford Motor	\$50,000	Dow Agrisciences	\$10,000
Grand Trunk RR	\$50,000	Guastello, Thomas	\$10,000
Granger, Gary	\$50,000	Adderly, T.E.	\$10,000
Jandernoa, Michael/42 North Partners	\$50,000	DLZ MI	\$10,000
Meijer, Inc	\$50,000	MI Chamber PAC	\$10,000
		Total - Top MI Donors	\$5,498,393

Source: Internal Revenue Service

The DGA's investment in Schauer's campaign was proportionally greater than the RGA's support of Snyder. Michigan donors, led by the UAW's \$2.8 million, gave the DGA \$3.9 million, and the DGA spent almost four-times that amount for TV advertising supporting Schauer. The DGA raised \$85 million from all sources in 2013-2014.

Table 11: Top Michigan Donors to the Democratic Governors Association, 1/1/2013-12/31/2014

DGA Donor	Amount
UAW	\$2,800,000
SEIU MI State Council	\$425,000
Michigan Democratic Party	\$255,000
MI Regional Council of Carpenters	\$100,000
Ford Motor Company	\$80,000
Caidan Management	\$70,000
Dow Chemical	\$50,000
Chrysler	\$45,350
General Motors	\$30,000
NCS Pearson, Inc	\$25,000
Balfor USA Group	\$25,000
Magna Services	\$20,000
Dow Agrosiences	\$10,000
	\$3,935,350

Source: Internal Revenue Service

Gov. Snyder won the election with 50.9 percent of the vote, compared to 46.9 percent for Schauer. The remaining votes were divided among minor party candidates and write-ins, none of whom reported raising campaign cash.

The 2014 campaign was the second-most expensive gubernatorial election in Michigan history, exceeded only by the \$80 million contest between Democratic Gov. Jennifer Granholm and Republican Dick DeVos in 2006.

Secretary of State

Incumbent Republican Secretary of State Ruth Johnson had a considerable campaign finance advantage over her Democratic challenger Godfrey Dillard: \$977,000 to \$172,000. Secretary Johnson's campaign total is somewhat misleading, however: Her largest contribution, \$338,000 from her husband, Don Nanney, was a loan made to her campaign four days before books closed on the 2014 Annual campaign finance report. That loan was repaid within two weeks, but the fact of the repayment was not reported until the Pre-convention report was filed seven months later. The loan made Ms. Johnson's campaign account appear more imposing than it was for those seven months.

Reported independent spending supporting Secretary Johnson by Right to Life state PAC and the Macomb, Kent and Midland County Republican Committees totaled \$3,877. Mr. Dillard was supported by independent spending of \$48,350 by Detroit Forward, a superPAC that was formed in 2013 to boost Benny Napoleon's Detroit mayoral campaign.

Secretary Johnson rolled up the largest margin of victory among the three constitutional executive offices on Election Day with 53.5 percent of the vote, compared to Mr. Dillard's 42.9 percent. The remainder of the vote was divided among minor party candidates who did not raise campaign cash.

Spending in the 2014 campaign was well behind the pace of the 2010 secretary of state campaign, when Ms. Johnson defeated Democrat Jocelyn Benson. The 2010 campaign ran to \$4.5 million.

Table 12: Independent Expenditures Secretary of State Campaign, 2014

Supporting Ruth Johnson	
Midland Co. Republican Cmte	\$129
Macomb Co. Republican Cmte.	\$429
Right to Life - MI	\$1,229
Total	\$1,787

Supporting Godfrey Dillard	
Detroit Forward	\$48,350

Sources: MI Bureau of Elections, Public files of MI broadcasters and cable systems

Attorney General

Incumbent Republican Attorney General Bill Schuette had a wide financial advantage in his successful campaign against Democratic challenger Mark Totten. Schuette's campaign committee had \$4 million, compared to \$844,000 for Totten. Independent spending also favored Schuette, \$2.6 million to \$470,000. In all, it was a \$7.9 million campaign.

Table 13: Campaign Summary, Michigan Attorney General Campaign, 11/23/2010 - 11/24/2014

Bill Schuette Campaign Committee		Mark Totten Campaign Committee	
		\$4,012,164	
Reported Independent Expenditures		Unreported/Unregulated TV Advert	
Michigan Republican Party	\$6,084	Michigan Democratic State Central Cmte	\$470,000
Macomb Co. Republican Cmte	\$1,786		
Kent Co. Republican Cmte	\$1,787		
Midland Co. Republican Cmte	\$129		
Butzel Long PAC	\$500		
MI Creditor Bar Assn PAC	\$250		
Right to Life - Michigan	\$111		
Total	\$10,647		
		Campaign Summary	
		Candidate Committee	\$840,177
		Unreported/Unregulated TV Advert	\$470,000
		Grand Total	\$1,310,177
Unreported/Unregulated TV Advert			
Michigan Advocacy Trust	\$2,601,000		
		Campaign Summary	
Candidate Committee	\$4,012,164		
Reported Independent Expenditures	\$10,647		
Unreported/Unregulated TV Advert	\$2,601,000		
Grand Total	\$6,623,811		

Sources: MI Bureau of Elections, Public files of MI broadcasters and cable systems

Most of AG Schuette's independent spending support came in the form of television advertising by the Michigan Advocacy Trust (MAT), a 527 committee operated by Lansing attorney Richard McLellan that purports to be a political party committee. MAT spent \$2.6 million for ads about Schuette and his opponent. None of that spending, or donors' identities, was reported publicly by MAT to the State of Michigan or the IRS.

Reports of receipts and expenditures filed with the IRS by the Republican Attorneys General Association (RAGA) reveal that RAGA gave \$1.15 million to MAT during 2014. The Dow Chemical Company voluntarily released reports of political spending that show that it gave \$200,000 to MAT in 2014. Other contributors to MAT remain unknown.

Attorney General Schuette was chairman-elect of RAGA during the 2014 campaign and RAGA made other substantial contributions to Schuette's campaign. As a committee that accepts corporate contributions, RAGA is not allowed to contribute directly to a Michigan candidate's campaign committee, so RAGA established a Michigan state PAC that gave \$70,000 to another Michigan committee, Red

and Blue PAC, which in turn gave \$68,000, the maximum allowable PAC contribution, to Schuette's candidate committee. Likewise, RAGA's Michigan PAC gave \$72,000 to Decider PAC, a Michigan state PAC, which in turn gave \$68,000 to Schuette's candidate committee. Decider PAC inexplicably reported that it had received its contribution from the Republican State Leadership Committee, rather than RAGA's state PAC.

Michigan corporations gave RAGA \$385,000 in 2013-2014. The leading Michigan donor to RAGA during that time was Manoj Bhargava's ETC Capital. It gave RAGA \$180,633. ETC Capital also gave \$125,000 to the Republican State Leadership Committee in October 2013, and RSLC gave \$34,000 to Schuette's campaign the same day.

Table 14: Top Michigan Donors to Republican Attorneys General Association, 1/1/2013 - 12/31/2014

Michigan RAGA Donors	Amount
ETC Capital	\$180,633
Dow Chemical	\$50,000
Alticor	\$25,000
Blue Cross/Blue Shield MI	\$25,000
DTE Energy	\$25,000
On Duty for Michigan (Schuette)	\$25,000
Haworth	\$20,000
Ford Motor	\$15,000
CMS Energy	\$10,000
Meijer	\$10,000
Total	\$385,633

Source: Internal Revenue Service

Several committees did report to the State that they had made independent expenditures supporting Schuette, mostly for display ads, which totaled \$10,647.

Totten's independent spending support came in the form of unreported television advertising sponsored by the Michigan Democratic State Central Committee in the amount of \$470,000. That advertising ran only in the Detroit media market.

Attorney General Schuette won the election with 52.1 percent of the vote. Mark Totten got 44.2 percent, and minor party candidates who had not raised campaign cash divided the remainder. The 2014 attorney general campaign was the most expensive in Michigan history, topping the \$6.3 million 2010 campaign in which Mr. Schuette won the open seat against Democrat David Leyton.

Michigan Legislature

Michigan Senate

In the first Michigan Senate election since the 2011 redistricting, Republicans enjoyed great success in 2014. They gained one seat and extended their super-majority to 27-11.

Overall financial resources, including independent expenditures, were up slightly for the general election candidates compared to 2010: \$17,467,679 compared to \$17,363,901. However, when financial support for unsuccessful primary candidates is added to the total, 2010 had a higher total: \$19,653,310, compared to \$19,022,840 in 2014. Both the general election total and the overall total are less than the record-setting 2006 campaign, when the respective totals were \$18,198,159 and \$19,974,297.

Table 15: Profile of Michigan Senate Races, 2014 Cycle

Candidate Committees	
Total resources	\$14,728,729
Average raised *	\$233,789
Median raised*	\$180,880
Most raised by a winner (O'Brien-20th Dist)	\$1,184,749
Least raised by a winner (Young-1st Dist.)	\$31,801
Average raised by a winner	\$307,678
Average raised by unsuccessful candidates *	\$67,488

Independent Expenditures (IE)	
Total IE	\$1,851,814
Candidates supported by IE	39
Average amount of IE **	\$47,482
Median Amount of IE **	\$1,177
Most IE (Zorn-17th Dist.)	\$607,469

Election Results	
Number of seats	38
Winners with funding superiority	38
Number of incumbents	28
Winning incumbents	28
Incumbents with money advantage	28
Waivers / No funds raised	20

Source: MI Bureau of Elections

* Candidates who did not raise money are not considered in overall average and median.

They are included in average for unsuccessful candidates.

**Only candidates supported by IE are included in average and median amounts.

The 20th District race between Republican Rep. Margaret O'Brien and Democratic Rep. Sean McCann was the closest vote margin, by far, with O'Brien winning by just 61 votes. It was also the most expensive Senate race in Michigan history at \$2,646,586. O'Brien had \$1,599,871 in financial backing; McCann had \$920,857; and Libertarian former Rep. Lorence Wenke had \$125,857. The 20th District campaign broke the previous record for spending in a Michigan Senate race that was set in the 2006 contest between Republican Tom George and Democrat Alexander Lipsey for the same seat. The 2006 race cost \$2,308,000.

Table 16: Most Expensive Michigan Senate Races, 2014 Cycle

Dist.	Candidate	Party	Beginning Balance	Contributions/ Other Receipts	In-kind Contributions	Independent Expenditures	Total Financial Resources	Votes	Vote %
20	O'Brien, Margaret	R	\$-	\$970,112	\$214,637	\$415,122	\$1,599,871	36,645	46%
20	McCann, Sean	D	\$-	\$815,806	\$28,824	\$76,227	\$920,857	36,584	46%
20	Wenke, Lorence	L	\$21,288	\$104,569	\$-	\$-	\$125,857	7,171	9%
							\$2,646,585		
17	Zorn, Dale	R	\$-	\$282,456	\$548,425	\$607,469	\$1,438,350	38,442	51%
17	Spade, Doug	D	\$1,840	\$247,071	\$23,212	\$1,149	\$273,272	34,706	46%
17	Andring, Jeff	UST	\$-	\$-	\$-	\$-	\$-	2,039	3%
							\$1,711,622		
32	Horn, Ken	R	\$-	\$397,545	\$222,999	\$335,958	\$956,502	49,452	54%
32	Oakes, Stacey Erwin	D	\$-	\$587,878	\$1,995	\$9,781	\$599,654	41,539	46%
							\$1,556,156		
7	Colbeck, Patrick	R	\$2,188	\$259,901	\$200,422	\$95,552	\$558,063	52,567	53%
7	Slavens, Dian	D	\$-	\$287,056	\$41,015	\$104,721	\$432,792	47,110	47%
							\$990,855		
34	Hansen, Goeff	R	\$87,584	\$409,173	\$203,199	\$22,338	\$722,294	39,129	56%
34	Forbes, Cathy	D	\$-	\$150,150	\$28,990	\$9,440	\$188,580	31,246	44%
							\$910,874		
Total - Top 5 races			\$112,900	\$4,511,717	\$1,513,718	\$1,677,757	\$7,360,655		
Total - All 38 races			\$887,060	\$12,932,712	\$1,796,017	\$1,851,890	\$17,467,679		

Source: MI Bureau of Elections

Reflecting the overall lack of competitiveness in Senate races, just five of the 38 seats had 43 percent of all financial resources, 84 percent of in-kind contributions (mainly from the Senate Republican and Democratic caucuses' PACs) and 90 percent of independent expenditures. The in-kind contributions and independent expenditures are made in the seats that are perceived to be most competitive. At the other extreme, fourteen major party candidates filed for a reporting waiver, indicating they would raise and spend less than \$1,000.

Only one race beside the 20th District was decided by a vote margin of less than five percentage points: Republican Rep. Dale Zorn's win over Democratic former Rep. Doug Spade by 4.9 percent in the 17th District. Only one race outside the five most expensive was decided by less than 10 percent of the vote: Republican Sen. Mike Green's nine percent win over Democrat Ron Mindykowski in the 31st District.

The narrowest winning margin by a Democratic senator was a landslide 25 percent for Sen. Hoon-Yung Hoppood in the 6th District. That is symptomatic of a technically proficient gerrymander. Republicans have had total control of the last two decennial redistricting processes and they have packed the maximum number of Democrats into a minimal number of districts.

No incumbents were defeated in the 2014 Senate elections. No candidate was able to defeat an opponent who had greater financial backing in the general election.

Notable Michigan Senate Primaries

Three 2014 Senate primary election campaigns had unusually high spending totals that topped \$400,000.

- Incumbent Sen. Virgil Smith was outspent by Rep. Rashida Tlaib in the 4th District Democratic primary, \$233,349 to \$175,890, but Smith won the vote, 11,597 to 9,742.
- Incumbent Sen. Mike Kowall outspent Matt Maddock in the 15th District Republican primary, \$357,927 to \$74,478, and Kowall won the vote, 11,344 to 9,721.
- Rep. Wayne Schmidt outspent Rep. Greg MacMaster in the 35th District Republican primary, \$397,740 to \$65,079, and Schmidt benefitted from \$110,000 in independent expenditures. Schmidt won the vote, 19,107 to 15,312.

Michigan House of Representatives

In aggregate, the 2014 Michigan House campaigns were the most expensive ever. Candidates in the general election had total financial backing, including independent expenditures, which totaled \$21,617,762. When unsuccessful primary election candidates are included, finances totaled \$25,455,251. Previous high totals from 2012 were \$21,614,719 for general election candidates and \$24,334,131 for all financial support for all candidates.

Table 17: Profile of Michigan House of Representatives Races, 2014 Cycle

Candidate Committees	
Total resources	\$19,293,695
Average raised *	\$97,773
Median raised*	\$56,656
Most raised by a winner (Brinks-76th Dist)	\$639,208
Least raised by a winner (Robinson-1st Dist.)	\$9,949
Average raised by a winner	\$117,750
Average raised by unsuccessful candidates *	\$43,342

Independent Expenditures (IE)	
Total IE	\$2,324,492
Candidates supported by IE	104
Average amount of IE **	\$22,351
Median Amount of IE **	\$848
Most IE (Franz-101st Dist.)	\$371,467

Election Results	
Number of seats	110
Winners with funding superiority	103
Number of incumbents	68
Winning incumbents	65
Incumbents with money advantage	66
Waivers / No funds raised	46

Source: MI Bureau of Elections

* Candidates who did not raise money are not considered in overall average and median.

They are included in average for unsuccessful candidates.

**Only candidates supported by IE are included in average and median amounts.

The ten most expensive House races consumed 41.6 percent of all financial resources, 79 percent of all in-kind contributions (mostly from the House Republican and Democratic caucuses' PACs) and 69.5 percent of all independent expenditures. The in-kind and independent expenditures generally are applied in those races that are judged by both parties to be winnable. Those ten races also were the nexus of the most competitive electoral outcomes, with three of the races decided by less than one percent of the vote; three more races decided by less than five percent of the vote; and four races decided by less than 10 percent of the vote. Republicans won eight of the ten most expensive races and Democrats won two.

Table 18: Most Expensive Michigan House Races, 2014 Cycle

Dist.	Candidate	Party	Beginning Balance	Contributions/ Other Receipts	In-kind Contributions	Independent Expenditures	Total Financial Resources	Votes	Vote %
76	DeJonge, Donijo	R	\$-	\$161,523	\$270,546	\$96,209	\$528,278	13,822	46%
76	Brinks, Winnie inc.	D	\$6,826	\$226,251	\$412,957	\$20,328	\$666,362	15,804	52%
76	Mohr, William	UST	waiver	\$-	\$-	\$-	\$-	689	2%
Total							\$1,194,640		
91	Hughes, Holly	R	\$15,062	\$282,197	\$105,497	\$175,082	\$577,838	12,734	47%
91	LaMonte, Collene inc.	D	\$9,364	\$239,766	\$267,764	\$11,155	\$528,049	12,681	46%
91	Jager, Alan	NPA	\$-	\$4,461	\$1,240	\$-	\$5,701	1,959	7%
Total							\$1,111,588		
71	Barrett, Tom	R	\$-	\$178,918	\$295,331	\$4,025	\$478,274	17,760	50%
71	Abed, Theresa inc..	D	\$14,794	\$155,045	\$341,956	\$34,730	\$546,525	17,612	50%
Total							\$1,024,799		
101	Franz, Ray inc.	R	\$2,518	\$147,785	\$109,237	\$371,467	\$631,007	18,639	50%
101	Stobie, Tom	D	\$-	\$171,179	\$196,260	\$-	\$367,439	18,319	50%
Total							\$998,446		
99	Cotter, Kevin inc..	R	\$17,642	\$245,985	\$237,251	\$66,546	\$567,424	11,347	52%
99	Mielke, Bryan	D	\$-	\$115,539	\$286,696	\$1,836	\$404,071	10,676	49%
Total							\$971,495		
61	Iden, Brandt	R	\$-	\$158,237	\$162,406	\$97,917	\$418,560	16,016	48%
61	Fisher, John	D	\$-	\$54,439	\$372,803	\$-	\$427,242	14,148	43%
61	Stampfler, Michael	L	\$-	\$3,000	\$-	\$-	\$3,000	2,941	9%
Total							\$848,802		
85	Gardon, Ben inc.	R	\$32,040	\$205,212	\$183,120	\$106,022	\$526,394	16,881	53%
85	Braidwood, Annie	D	\$-	\$90,633	\$177,186	\$2,252	\$270,071	13,714	43%
85	Snyder, Roger	L	waiver	\$-	\$-	\$-	\$-	1,473	5%
Total							\$796,465		
39	Kesto, Klint inc..	R	\$13,234	\$312,792	\$136,932	\$27,850	\$490,808	16,740	52%
39	Colvin, Sandy	D	\$-	\$113,103	\$422	\$129,936	\$243,461	15,300	48%
Total							\$734,269		
62	Bizon, John	R	\$-	\$225,665	\$62,389	\$301,718	\$589,772	11,875	51%
62	Helmboldt, Andy	D	\$-	\$66,400	\$15,857	\$-	\$82,257	11,336	49%
Total							\$672,029		
25	Hawatmeh, Nick	R	\$-	\$164,045	\$119,391	\$49,465	\$332,901	13,026	47%
25	Yanez, Henry	D	\$15,863	\$159,730	\$8,402	\$119,099	\$303,094	14,974	54%
Total							\$635,995		
Total - Top 10 races			\$127,343	\$3,481,905	\$3,763,643	\$1,615,637	\$8,988,528		
Total - All 110 races			\$1,010,145	\$13,524,180	\$4,759,370	\$2,324,492	\$21,617,762		

Source: MI Bureau of Elections

Just five other races were decided by less than 10 percent of the vote, only two of which were decided by less than five percent:

- 56th District: Jason Shepard (R) defeated Tom Redmond (D) by 3.2 percent;
- 23rd District: Patrick Somerville (R) defeated David Haener (D) by 4.2 percent;
- 104th District: Larry Inman (R) defeated Betsy Coffia (D) by 6.4 percent;
- 67th District: Tom Cochran (D) defeated John Hayhoe (R) by 8.6 percent;
- 30th District: Jeff Farrington (R) defeated Bo Karpinsky (D) by 9.6 percent.

Two incumbents, Democratic Reps. Theresa Abed and Collene LaMonte, lost in the general election. LaMonte lost by 53 votes to former Rep. Holly Hughes in the 91st District. Abed lost by 148 votes to challenger Tom Barrett in the 71st District.

Only four candidates defeated an opponent who had greater financial backing in the general election: Henry Yanez (D), 25th Dist.; Michael Webber (R), 45th Dist.; Brandt Iden (R), 61st Dist.; Tom Barrett (R), 71st Dist.

At the extreme of uncompetitiveness, 35 major party candidates had reporting waivers, meaning they would raise and spend less than \$1,000. Eleven minor party candidates also filed for reporting waivers.

Republicans gained four seats in the 2014 election to boost their majority in the Michigan House to 63-47.

Education Boards

The 2014 election was the first time in the last five elections where one party, or the other, failed to sweep all eight statewide education seats. Democrats swept the statewide education slate in 2006, 2008 and 2012. Republicans swept them in 2010.

Democrats won seven of the eight seats, and Republican former Michigan State University trustee Melanie Foster rebounded from her 2012 electoral defeat to regain a seat on the MSU Board of Trustees.

The winning Democrats were: incumbent Casandra Ulbrich and Pamela Pugh Smith on the State Board of Education; incumbent Kathy White and Mike Behm on the University of Michigan Board of Regents; incumbent George Perles on the MSU Board of Trustees; and retired Michigan Supreme Court Justice Marilyn Kelly and Dana Thompson on the Wayne State University Board of Governors.

The elections for the State Board of Education and the governing boards of the University of Michigan, Michigan State University and Wayne State University are widely regarded to be the place on the ballot where voters' underlying party preferences are expressed. Typically the candidates for these offices are not widely recognized and their campaigns are generally not sufficiently funded to have a great impact statewide.

The campaign for University of Michigan regent of former Michigan Republican Party chairman Ron Weiser illustrates the degree to which the education seats appear to be disassociated from money. Weiser, who has been a major financial benefactor of U-M, self-funded \$1 million and amassed a campaign account of \$1,477,000 but came up short against opponents whose campaign committees had a fraction of his financial resources.

Table 19: Campaign Finance Summary State Education Governing Boards, 2014 Cycle

State Board of Education

Candidate	Party	Beg Bal	Receipts	In-Kind	Independent Expenditures	Expenditures	Balance	Debt	Votes
Carl, Maria	Rep	\$-	\$11,530	\$3,371	\$1,326	\$7,729	\$3,801	\$10,726	1,279,122
Williams, Jonathan Tade	Rep	\$-	\$6,680	\$352	\$1,326	\$6,680	\$-	\$-	1,206,419
Smith, Pamela Pugh	Dem	\$-	\$6,260	\$-		\$5,342	\$918	\$-	1,368,790
Ulbrich, Casandra E.	Dem	\$727	\$13,400	\$-		\$10,829	\$3,298	\$-	1,309,760
Moore, Kimberly	Lib	waiver							114,666
Stempfle, Gregory Scott	Lib	waiver							75,702
Adams, John	UST	waiver							82,511
Adams, Karen	UST	waiver							65,828
Wells, Sherry A.	Grn	waiver							60,516
Mattson, Nikki	NLP	waiver							30,099
Totals		\$727	\$37,870	\$3,723	\$2,652	\$30,580	\$8,017	\$10,726	5,593,413

University of Michigan Board of Regents

Candidate	Party	Beg Bal	Receipts	In-Kind	Independent Expenditures	Expenditures	Balance	Debt	Votes
Steele, Rob	Rep	\$2,348	\$55,192	\$-	\$1,326	\$55,929	\$1,611	\$36,591	1,256,253
Weiser, Ronald	Rep	\$-	\$1,427,700	\$-	\$1,215	\$1,427,700	\$-	\$-	1,260,318
Behm, Mike	Dem	\$-	\$41,487	\$-		\$28,067	\$13,420	\$2,500	1,264,901
White, Kathy	Dem	\$50,998	\$32,298	\$30		\$48,963	\$34,333	\$2,215	1,354,276
Hudler, James Lewis	Lib	waiver							75,885
Jacob, John	Lib	waiver							71,834
Sanger, Joe	UST	waiver							59,826
Schwartz, Christine C.	UST	waiver							84,852
Swanson, Ian	Grn	waiver							58,059
Totals		\$53,346	\$1,556,677	\$30	\$2,541	\$1,560,659	\$49,364	\$41,306	5,486,204

Michigan State University Board of Trustees

Candidate	Party	Beg Bal	Receipts	In-Kind	Independent Expenditures	Expenditures	Balance	Debt	Votes
Foster, Melanie	Rep	\$5,834	\$147,165	\$1,750	\$1,295	\$152,624	\$375	\$6,774	1,289,104
Sakwa, Jeff	Rep	\$3,349	\$106,112	\$-	\$1,326	\$109,461	\$-	\$-	1,208,579
Owen, Faylene	Dem	\$15,344	\$48,611	\$2,631		\$61,558	\$2,397	\$-	1,261,202
Perles, George J.	Dem	\$-	\$4,900	\$-		\$4,900	\$-	\$-	1,292,674
Miller, Michael H.	Lib	waiver							86,627
Moses, Raymond	Lib	waiver							67,647
Van Sickle, Crystal	UST	waiver							73,506
Young, Stephen J.	UST	waiver							58,295
Adrianson, Adam	Grn	waiver							33,914
Link, Terry	Grn	\$-	\$6,174	\$-		\$6,174	\$-	\$-	59,718
Guzman, Bridgette	NLP	waiver							35,097
Totals		\$24,527	\$312,962	\$4,381	\$2,621	\$334,717	\$2,772	\$6,774	5,466,363

Wayne State University Board of Governors

Candidate	Party	Beg Bal	Receipts	In-Kind	Independent Expenditures	Expenditures	Balance	Debt	Votes
Busuito, Michael	Rep	waiver			\$97				1,242,691
Jasti, Satish	Rep	\$-	\$27,894	\$-	\$97	\$27,894	\$-	\$-	1,092,159
Kelly, Marilyn	Dem	\$-	\$7,300	\$2,464		\$7,300	\$-	\$-	1,372,759
Thompson, Dana Alicia	Dem	\$-	\$27,379	\$26,524		\$18,435	\$8,944	\$6,783	1,247,653
Goebel, Dan	Lib	waiver							88,944
Wright, Brian Richard	Lib	waiver							77,477
Matkin, Shari A.	UST	waiver							59,470
Sosnowski, Marc Joseph	UST	waiver							57,254
Guttshall, Margaret	Grn	waiver							44,974
Redding, Latham T.	Grn	waiver							37,134
Robson, Yolanda	NLP	waiver							29,053
Totals		\$-	\$62,573	\$28,988	\$194	\$53,629	\$8,944	\$6,783	5,349,568

Political Parties

Campaign finance reporting by the state's Democratic and Republican Parties is unlike any other committee. The parties don't file any summary records. They merely submit long strings of individual records of receipts and expenditures.

The parties' sources of financial support are dramatically dissimilar. Almost 88 percent of the Republican Party's contributions of \$8.9 million came from individuals – particularly the DeVos family, which gave \$2.3 million.

The Democratic Party raised \$5.9 million. Interest groups' PACs provided 44 percent of that total, with candidate committees and the Democratic legislative caucuses each providing another 20 percent. The UAW's state PAC was the top donor at \$1.3 million.

Table 20: Michigan Democratic Party State Account Campaign Finance Summary, 2010-2014

	2014	2012	2010
Receipts			
Contributions			
Individuals	\$342,822 6%	\$695,856 13%	\$333,405 6%
Candidate Committees	1,188,036 20%	916,714 17%	1,647,593 31%
Caucus Committees	1,160,361 20%	604,513 11%	847,250 16%
PACs - Interest groups	2,571,505 44%	2,848,820 52%	1,917,075 36%
PACs - Leadership	241,895 4%	52,240 1%	224,843 4%
Party Cmte - State/co./dist./local	359,012 6%	215,695 4%	320,599 6%
Total Contributions	\$5,863,631 100%	\$5,333,838 97%	\$5,290,765 100%
Other Receipts	10,000 0%	170,475 3%	- 0%
Total Receipts	\$5,873,631 100%	\$5,504,313 100%	\$5,290,765 100%
Expenditures			
Direct Contributions	\$883,154	\$2,098,101	\$1,233,946
In-kind Contributions	656,249	119,275	244,561
Independent Expenditures	1,223	1,620,263	1,395,967
Get Out the Vote (GOTV)	-	9,298	12,695
Total State Expenditures	\$2,571,330	\$3,746,937	\$2,887,170
Nonfederal Share of Joint Activities	2,873,360	2,080,771	2,378,145
Total Expenditures	\$5,444,690	\$5,827,708	\$5,265,315

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

The Michigan Democratic State Central Committee reported state spending of \$2.57 million; \$883,000 for direct contributions and \$656,000 for in-kind contributions. The MDSCC reported \$2.9 million as its nonfederal share of joint activities.

**Table 22: Michigan Democratic Party State Account Top Donors,
1/1/2013-12/31/2014**

Individuals: \$342,822; Committees: \$5,520,809

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$1,330,000
MI House Democratic Fund	\$717,200
MI Assn for Justice / Justice PAC	\$450,234
MI Senate Democratic Fund	\$442,986
MI Education Assn. / MEA PAC	\$387,500
Mark Schauer for Governor	\$361,198
Iowa Democratic Party	\$218,500
(Tim) Greimel for Michigan	\$162,000
CTE Winnie Brinks	\$113,100
Richard Bernstein for Justice	\$100,575
CTE Collene Lamonte	\$95,350
CTE Judge Bill Murphy	\$89,500
Katz, Nancy	\$86,060
MI Regional Council of Carpenters PAC	\$76,300
Friends for Theresa Abed	\$69,000
Silberstein, Steve	\$65,000
ACTBLUE	\$58,495
Friends of Gretchen Driskell	\$57,000
Taubman, Alfred	\$50,000
Communications Workers of America MI Action Cmte	\$47,000
Light, Tim	\$33,000
CTE Tom Cochran	\$30,000
DTE Energy Co. PAC	\$30,000
CTE Annie Brown	\$27,500
Friends of Tom Stobie	\$27,000
MI Laborers Political League	\$25,760
Macomb Co. Democratic Cmte	\$25,070
Koza, John	\$25,000
SEIU Healthcare Local 79	\$25,000
CTE Tom Redmond	\$23,125
Democratic State Central Cmte	\$21,490
Friends of Henry Yanez	\$20,275
Democratic Governors Assn	\$20,042
Papas Dimitrios	\$20,000
Friends of Bryan Mielke	\$19,375
Goodrich, Robert	\$15,553
(Phil) Cavanagh Leadership Fund	\$15,100
Anthony Marrocco Victory PAC	\$15,020

Donor	Amount
CTE Mary Kerwin	\$15,000
Pipefitters Local 636 PAC	\$13,000
Genesee Co. Democratic Cmte.	\$11,800
Friends of Kathy White	\$11,045
Western Washtenaw Democratic Club	\$11,000
(Brandon) Dillon Majority Fund	\$10,700
CTE Sandy Colvin	\$10,125
CTE Lynn Mason	\$10,100
Bernstein Family PAC	\$10,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$10,000
CTE Michael Behm	\$10,000
Friends of Macomb	\$10,000
Kayrouz, Joumana	\$10,000
Macomb Leadership PAC (Mark Hackel)	\$10,000
Mark Totten for Attorney General	\$10,000
Plumbers & Pipefitters Local 333 PAC	\$10,000
United Food & Commercial Workers Union PAC	\$10,000

Source: MI Bureau of Elections

The parties' reported state spending was a fraction of what each raised. The Michigan Republican Party reported spending \$2.15 million, \$1.3 of which was independent expenditures. For the nonfederal share of joint activities, the MRP reported \$5.1 million to the Federal Election Commission.

Table 21: Michigan Republican Party State Account Campaign Finance Summary, 2010-2014

Receipts	2014	2012	2010
Contributions			
Individuals	\$7,858,826 88%	\$4,342,069 94%	\$3,728,677 40%
Candidate Committees	133,500 1%	5,141 0%	79,398 1%
Caucus PACs	100,000 1%	- 0%	- 0%
PACs - Interest groups	185,223 2%	108,400 2%	5,327,700 58%
PACs - Leadership	124,185 1%	119,300 3%	4,275 0%
Party Cmte - State/co./dist./local	506,500 6%	7,800 0%	10,551 0%
Total Contributions	\$8,908,234 99%	\$4,582,709 99%	\$9,150,601 99%
Other Receipts	67,055 1%	25,970 1%	68,946 1%
Total Receipts	\$8,975,289 100%	\$4,608,679 100%	\$9,219,602 100%
Expenditures			
Direct Contributions	\$460,635	\$525,483	\$643,004
In-kind Contributions	126,145	71,705	25,664
Independent Expenditures	1,314,683	1,112,149	5,194,195
Get Out the Vote (GOTV)	-	-	415,138
Total State Expenditures	\$2,151,055	\$1,709,337	\$6,278,001
Nonfederal Share of Joint Activities	5,136,140	2,616,140	3,149,890
Total Expenditures	\$7,287,195	\$4,325,477	\$9,427,891

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

Throughout the 21st Century – until 2014 - both parties had spent heavily on unreported candidate-focused television advertising about candidates' suitability to hold office that carefully avoided explicitly exhorting a vote. In 2014 the Republican Party had a near-monopoly on that category of dark money spending. The Democrats spent just \$470,000 in the attorney general campaign for unreported television advertisements. The Republicans spent \$5.7 million for bogus "issue" ads in the gubernatorial campaign and \$4.2 million in the Supreme Court campaign. The contributions that paid for that undisclosed spending are not disclosed either.

It is preposterous on its face that the political parties spend millions to define the candidates' character and qualifications, but that spending doesn't fit the definition of a campaign expenditure. Election after election, Michigan voters are deprived of their right to know the identity of major actors in political campaigns.

**Table 23: Michigan Republican Party State Account Top Donors,
1/1/2013-12/31/2014**

Individuals: \$7,858,826; Committees: \$1,049,407

Donor	Amount
DeVos family	\$2,310,000
Kennedy, John III	\$510,000
Soave, Anthony	\$380,000
Jandernoa, Michael	\$310,000
Karmanos, Peter	\$310,000
Parfet, William	\$285,000
RGA Michigan PAC	\$276,000
Young, William	\$230,000
MI Republican Party - Levin Account	\$225,000
Van Andel, Stephen	\$205,000
Becker, Charles	\$160,000
Pasky, Cynthia	\$155,000
Taubman, Alfred	\$150,000
Van Andel, Carol and David	\$135,000
Taubman, Julia and Robert	\$130,000
Aikens, Robert	\$126,400
Applebaum, Marcia and Eugene	\$110,000
Liggett, Robert Jr	\$110,000
Jung, Jerrold	\$105,000
Senate Republican Campaign Committee	\$100,000
Weiser, Ronald	\$100,000
Adderley, Terrence	\$90,000
Demmer, William	\$90,000
Newman, Ann	\$84,526
Goeff Hansen for Senate	\$75,000
Dauch, Sandra	\$65,000
Secchia, Peter	\$65,000
Skandalaris, Robert	\$65,000
Dean, Kellie	\$60,000
Haworth, Richard	\$60,000
Jansma, Sydney Jr	\$60,000
SF Properties LLC PAC (Schostak Family PAC)	\$60,000
Forbes, Sydney	\$55,000
Huizenga, J.C.	\$55,000
Nicholson, James B.	\$55,000
(Randy) Richardville Leadership Fund	\$50,000
Dave Hildenbrand for Senate	\$50,000
Glancy, Ruth	\$50,000
Granger, Gary	\$50,000

Donor	Amount
Letica Saad, Mara	\$50,000
Webber, Wayne	\$50,000
Prechter, Waltraud	\$47,600
Bryan, Timothy	\$45,000
Blumenstein, Harold	\$40,000
Boji, Ron	\$40,000
Cappo, Jeffrey	\$40,000
Celani, Thomas	\$40,000
Ferrantino, Michael Jr	\$40,000
Citizens for Common Sense	\$37,185
Eisenberg, Kenneth	\$30,000
Holtzman, Jonathan	\$30,000
Katzman, David	\$30,000
Long, Robert	\$30,000
Manoogian, Richard	\$30,000
Ross, Sydney	\$30,000
Simon, Fawaz Sam	\$30,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$25,000
Brown, Edward	\$25,000
Foss, Donald	\$25,000
Hodges, Paul	\$25,000
Trott, David	\$25,000
Walters, Robert	\$25,000
Atlas Oil PAC	\$20,000
Carroll, David	\$20,000
Deary, William	\$20,000
Ghafari, Yousif	\$20,000
Kramer, Robert	\$20,000

Source: MI Bureau of Elections

Political Action Committees

Michigan's top 150 political action committees (PACs) collectively raised more than \$68 million in the period from January 1, 2013 through December 31, 2014, smashing the previous record of \$51.9 million for the top 150 state PACs that had stood since the 2006 election cycle.

The 2014 election cycle was the first in which superPACs - independent-expenditure committees that are free to accept union and corporate treasury funds - were a major presence on the list of top PACs. Thirty-two of the top 150 PACs in 2014 were superPACs, including 20 of the top 40. In 2010, the year in which superPACs had been legalized by the Citizens United and SpeechNow decisions of the Supreme Court of the United States, only two superPACs made the list of the 150 biggest Michigan state PACs. In 2012, when ballot committees were dominating state political spending, 11 superPACs were among the top 150 state PACs.

The RGA Michigan PAC was nominally the biggest PAC in the 2014 cycle at \$4,688,934. However, the PAC returned \$4.2 million to its parent organization, the Republican Governors Association. The parent organization, in turn, was deeply involved in Michigan's 2014 gubernatorial race, spending more than \$10 million for television ads touting Gov. Rick Snyder that was not reported to the State.

State reports did not include other significant activity. Independence USA PAC, a federal PAC funded by former New York Mayor Michael Bloomberg that did not register as a state PAC, spent \$2.7 million in 2014 for television advertisements supporting Gov. Snyder. And while the Democratic Governors Association had a Michigan state PAC that raised \$137,500, its parent organization spent more than \$15 million for television advertisements that were not reported to the State.

A number of the superPACs demonstrated a penchant to emerge quickly as a major force, and disappear just as quickly. Of the 32 superPACs on the list of the top 150 state PACs, 18 were newly established in Michigan in the 2014 cycle. Six state superPACs that spent almost \$10 million dissolved after the election.

**Table 24: Top 150 Michigan State Political Action Committees,
Funds Raised, 1/1/2013 - 12/31/2014**

Rank	Committee	1/1/13-12/31/14	1/1/11-12/31/12	% change
1	RGA Michigan PAC ¹	\$4,688,934	n/a	n/a
2	House Republican Campaign Committee	3,963,641	\$2,885,005	37%
3	MI House Democratic Fund	3,296,441	2,288,676	44%
4	Turnaround Detroit (SuperPAC) (support Mike Duggan)	3,166,770	n/a	n/a
5	United Auto Workers / UAW MI Voluntary PAC	2,938,000	758,511	287%
6	Senate Republican Campaign Committee	2,587,615	1,630,824	59%
7	Michigan for All (SuperPAC)	2,091,403	n/a	n/a
8	Workers Voice (SuperPAC)	1,500,052	3,358	44570%
9	NEA Advocacy Fund (SuperPAC)	1,212,450	75,000	1517%
10	Blue Cross/Blue Shield of MI / BCBSM PAC	1,176,542	1,155,774	2%
11	MI Senate Democratic Fund	1,166,753	534,248	118%
12	A.F.S.C.M.E. for MI (SuperPAC)	1,156,500	n/a	n/a
13	NextGen Climate Action MI (SuperPAC)	1,055,000	n/a	n/a
14	SEIU Community Alliance MI (SuperPAC)	1,052,401	n/a	n/a
15	MI Assn for Justice / Justice PAC	986,707	1,560,921	-37%
16	MI Education Assn. / MEA PAC	985,184	1,484,700	-34%
17	Hardworking Americans (SuperPAC)	954,026	n/a	n/a
18	MI Beer & Wine Wholesalers Assn. PAC	883,257	745,234	19%
19	MI Assn. of Realtors / Realtors PAC	860,532	757,556	14%
20	MI Assn of Realtors (SuperPAC)	843,105	419,000	101%
21	MI Regional Council of Carpenters PAC	828,812	958,544	-14%
22	American Federation of Teachers Solidarity 527 (SuperPAC)	764,352	n/a	n/a
23	Progressive Kick Michigan (SuperPAC)	740,000	n/a	n/a
24	MI Health & Hospital Assn. / Health PAC	714,347	626,957	14%
25	Natl Nurses Unted for Patient Protection (SuperPAC)	713,700	n/a	n/a
26	Humane Society MI Legis Fund (SuperPAC)	708,541	n/a	n/a
27	DTE Energy Co. PAC	698,411	606,708	15%
28	Comerica Inc. PAC	624,945	536,751	16%
29	Michigan Chamber PAC III (SuperPAC)	594,675	419,281	42%
30	United Steelworkers Works (SuperPAC)	590,465	n/a	n/a
31	Conservation Voters Of Michigan (SuperPAC)	556,280	197,665	181%
32	Business Leaders for Michigan PAC II (SuperPAC)	535,000	796,250	-33%
33	Auto Dealers of Michigan PAC ²	531,325	374,224	42%
34	Moving Michigan Forward Fund (Arlan Meekhof)	530,093	199,629	166%
35	Intl. Brotherhood of Electrical Workers / IBEW COPE	526,169	260,548	102%
36	MI Chamber of Commerce PAC	523,682	427,963	22%
37	Great Lakes Education Project (DeVos Family)	479,320	500,000	-4%
38	Detroit Forward (SuperPAC) (support Benny Napoleon)	472,400	n/a	n/a
39	MI Planned Parenthood Votes (SuperPAC)	451,727	n/a	n/a
40	America Votes MI Action Fund (SuperPAC)	451,000	229,938	96%
41	MI Laborers Political League	445,050	272,657	63%
42	MI Bankers Assn. PAC / MI Bank PAC	431,299	350,942	23%
43	Operating Engineers Local 324 PAC	415,005	371,325	12%

**Table 24: Top 150 Michigan State Political Action Committees, 2014
Funds Raised, 1/1/2013 - 12/31/2014 (continued)**

Rank	Committee	1/1/13-12/31/14	1/1/11-12/31/12	% change
44	Detroit Auto Dealers / DAD PAC	410,000	268,500	65%
45	Progress Michigan (SuperPAC)	407,000	n/a	n/a
46	MI Credit Union League Action Fund	374,913	342,327	10%
47	(Tim) Greimel for Michigan	354,433	41,150	761%
48	Turn Around Wayne County (SuperPAC) (support Warren Evans)	340,150	n/a	n/a
49	MI Farm Bureau PAC / AGRI PAC	336,027	315,659	6%
50	CMS Energy Employees for Better Government	335,696	339,303	-1%
51	Quicken Loans PAC MI	324,500	204,250	59%
52	MI Pipe Trades Association (SuperPAC)	310,527	n/a	n/a
53	Policy Over Party (SuperPAC) (Intl Operating Engineers Union)	300,000	n/a	n/a
54	Iowa Democratic Party	299,100	n/a	n/a
55	Miller Canfield PAC	295,000	420,031	-30%
56	Comcast Corp. PAC / COMPAC	272,250	376,046	-28%
57	Business Leaders for Michigan PAC	271,450	287,750	-6%
58	AFSCME P.E.O.P.L.E.	270,968	252,628	7%
59	Anthony Marrocco Victory PAC	270,649	32,262	739%
60	Compete Michigan PAC (Mike Shirkey)	269,011	n/a	n/a
61	(Al) Pscholka Results PAC	251,390	1,950	12792%
62	(Jase) Bolger Restore Michigan Fund	248,111	493,300	-50%
63	Meijer PAC	238,093	343,172	-31%
64	Moving Michigan Forward Fund II (Arlan Meekhof)	236,051	n/a	n/a
65	(Jim) Ananich Future Fund	235,902	53,288	343%
66	Working America MI (SuperPAC) (UAW)	231,883	10,444	2120%
67	Police Officers Assn of MI Legislative Fund	229,730	177,526	29%
68	MI Auto Dealers Assn. / MAD PAC	229,715	236,565	-3%
69	ACTBLUE Michigan	228,952	122,850	86%
70	MI Assn. of CPAs / MACPA PAC	220,527	217,548	1%
71	Ford Motor Civic Action Fund	215,519	189,088	14%
72	(Randy) Richardville Leadership Fund	211,975	495,177	-57%
73	Michigan Freedom Network	211,725	n/a	n/a
74	MI Assn. of Health Plans PAC / MAHP PAC	207,251	196,604	5%
75	MI Restaurant Assn. PAC	204,150	190,262	7%
76	SEIU Healthcare Local 79	200,355	298,310	-33%
77	United Food & Commercial Workers Intl Union (SuperPAC)	198,014	n/a	n/a
78	MI Infrastructure & Transportaion PAC / MITA PAC	197,100	192,145	3%
79	Right to Life of MI PAC	186,150	225,704	-18%
80	MI Dental Assn. / Dent PAC	183,117	180,707	1%
81	(Lisa) Posthumus Lyons Leadership Fund	182,945	70,366	160%
82	Red and Blue PAC	180,490	-	n/a
83	Delta Dental PAC	173,728	115,611	50%
84	ITC Holdings Corp. PAC-MI	172,465	150,761	14%

**Table 24: Top 150 Michigan State Political Action Committees, 2014
Funds Raised, 1/1/2013 - 12/31/2014 (continued)**

Rank	Committee	1/1/13-12/31/14	1/1/11-12/31/12	% change
85	MHSA PAC	170,000	148,000	15%
86	AT&T Michigan PAC	167,175	191,573	-13%
87	Vision for Victory (Kevin Cotter)	163,300	24,525	566%
88	Detroit Regional Chamber PAC	156,271	92,963	68%
89	(Aric) Nesbitt Majority Fund	152,403	6,850	2125%
90	Acess Financial Services, Inc PAC	151,687	n/a	n/a
91	EPEC Intl Union of Operating Engineers (SuperPAC)	151,439	n/a	n/a
92	COMM-PAC	149,800	217,750	-31%
93	Health Care Assn. of MI / HCAM-PAC	148,382	132,053	12%
94	Macomb Leadership PAC (Mark Hackel)	142,925	58,050	146%
95	Automobile Club of MI PAC / ACPAC	142,754	140,277	2%
96	General Motors Corp. PAC - MI	142,380	19,175	643%
97	Michigan Jobs Fund (Roger Kahn)	142,282	207,177	-31%
98	Powering the Econmy (SuperPAC) (Detroit Regional Chamber)	141,535	n/a	n/a
99	Brooke PAC (Jackson Natl. Life)	140,083	91,497	53%
100	Bernstein Family PAC	140,000	25,970	439%
101	Democratic Governors Assn - MI PAC	137,500	n/a	n/a
102	Michigan Deserves Better (SuperPAC)	135,100	n/a	n/a
103	MI Soc of Anesthesiologists PAC	134,673	171,484	-21%
104	Dykema Gossett State PAC	134,102	110,001	22%
105	Rebekah Warren Leadership Fund	130,454	n/a	n/a
106	MI Chiropractic Soc. / Chiro PAC	129,622	125,345	3%
107	Communications Workers Of America MI Action Comm	129,350	8,800	1370%
108	Michigan List	129,283	36,957	250%
109	MI Assn. of Insurance Agents / Agent PAC	127,314	122,789	4%
110	Clark Hill PAC	126,500	131,000	-3%
111	Registrars Local 58 Intl. Brotherhood of Electrical Workers	124,969	101,770	23%
112	SF Properties LLC PAC (Schostak Family PAC)	123,450	170,000	-27%
113	Plumbers & Pipefitters Local 333 PAC	121,995	118,284	3%
114	Pipefitters Local 636 PAC	120,606	120,394	0%
115	(Jim) Ananich Senate Majority Fund	119,664	n/a	n/a
116	MI Assn. of Nurse Anesthetists PAC	119,080	113,214	5%
117	U.P. Plumbers & Pipefitters Local 506	118,938	10,589	1023%
118	MI Insurance Coalition PAC	118,238	90,419	31%
119	(Mike) Kowall Majority Fund	117,850	n/a	n/a
120	(Brandon) Dillon Majority Fund	117,815	51,561	128%
121	Value for Michigan (John Moolenaar)	114,553	9,975	1048%
122	Assoc. Builders and Contractors of MI / ABC PAC	111,370	75,337	48%
123	MI Petroleum Jobbers PAC	111,315	110,270	1%
124	Independent Voters PAC (Anthony Marrocco)	111,300	175,270	-36%
125	County Road Assn. of MI / CRAM-RUSH PAC	108,657	119,665	-9%
126	Planned Parenthood Advocates of MI	106,271	172,404	-38%
127	MI State Medical Society / MI Doctors PAC	105,780	130,685	-19%

**Table 24: Top 150 Michigan State Political Action Committees, 2014
Funds Raised, 1/1/2013 - 12/31/2014 (continued)**

Rank	Committee	1/1/13-12/31/14	1/1/11-12/31/12	% change
128	Frankenmuth PAC	103,936	100,639	3%
129	Spotlight Michigan (Frank Foster)	103,750	44,520	133%
130	(Sam) Singh for Michigan	103,258	29,176	254%
131	Black Slate Inc.	101,695	67,720	50%
132	Republican State Leadership Comm MI PAC	101,353	3,576	2734%
133	Centerpoint PAC (Raleigh Studios)	100,000	47,500	111%
134	MI Assn of Health Plans (SuperPAC)	99,449	55,789	78%
135	Int'l. Union of Painters & Allied Trades	95,717	27,431	249%
136	Dow Corning Corp Legislative Action Team	94,927	92,988	2%
137	Rizzo Environmental Services PAC	94,875	n/a	n/a
138	College Republican National Committee (SuperPAC)	93,792	n/a	n/a
139	Macomb Crimefighters PAC	93,045	32,100	190%
140	Small Business Assn of MI PAC II (SuperPAC)	89,326	59,870	49%
141	(Michael) Callton Action Fund	88,463	91,468	-3%
142	(Gretchen) Whitmer Leadership Fund	82,959	78,195	6%
143	21st Century Club	82,950	88,840	-7%
144	Outdoors Michigan PAC	82,940	n/a	n/a
145	Waste Management PAC	81,049	102,570	-21%
146	MI Osteopathic PAC	79,364	118,211	-33%
147	Common Sense Leadership Fund (John Walsh)	78,855	208,025	-62%
148	MI State Utility Workers Council PAC	78,070	50,477	55%
149	MI Optometric Assn PAC	77,428	19,525	297%
150	Warner Norcross & Judd PAC / WNJ PAC	75,000	59,000	27%
Total		\$68,179,286	\$33,279,169	105%

¹ \$4.2 million returned to the Republican Governors Association

² All contributions from MAD PAC and DAD PAC

Source: Michigan Bureau of Elections

SuperPACs in bold type

Politicians' PACs

Each legislative caucus has one PAC. The caucuses' PACs are instrumental in mobilizing large sums for the most competitive legislative races. They are four of the most productive fundraising PACs in the state. They are the only four state PACs that have contribution limits. Those contribution limits were doubled in 2013 from \$20,000 per year from any person or committee, to \$40,000 per year. The greatest effect of the increased contribution limits was that the DeVos family was able to give \$1,160,000 to the Republican PACs. The old limits would have confined them to \$720,000. Few persons or committees took advantage of the increased contribution limits and no others exercised their new freedom to give as assertively as the DeVos family.

New Senate Majority Leader Arlan Meekhof (R-West Olive) had the largest single officeholder's leadership PAC among his three leadership PACs. Meekhof's Moving Michigan Forward Fund raised \$530,093, his Moving Michigan Forward Fund II raised \$236,051 (\$182,000 was moved from his first committee) and his Arlan Meekhof State Senate PAC raised \$33,791, for an overall total of \$799,935. Multiple leadership accounts are established so the controlling member can support candidates with more than the maximum contribution allowed from a single committee.

Other officeholders who commanded major leadership PACs included Macomb County Public Works Commissioner Anthony Marrocco, \$389,949 (two committees); Senate Democratic Leader Jim Ananich, \$355,566 (two committees); House Democratic Leader Tim Greimel, \$354,433; new Sen. Mike Shirkey, \$269,011; new House Appropriations Chairman Al Pscholka, \$251,390; outgoing House Speaker Jase Bolger, \$248,111; and outgoing Senate Majority Leader Randy Richardville, \$211,975.

New Speaker Kevin Cotter raised \$163,300 in his Vision for Victory Fund, and Gov. Rick Snyder raised \$50,025 in his One Tough Nerd PAC.

See Appendix J for top donors to officeholders' leadership PACs.

Independent Expenditures Hidden by Deficient Disclosure Law

All PACs filed their first campaign finance reports after the November election in February 2015. The February filings contained the first reports of more than \$3.5 million of independent expenditures that were made to steer voters in the November 2014 election. Those reports came more than 100 days too late for voters to consider who was paying for the messages that had defined the candidates. An additional \$1,010,000 in independent expenditures was reported by the political parties in post-general reports filed a month after the election.

The irony about all this tardy disclosure is that it would not have been permissible in a special election. Section 33(5) of the Michigan Campaign Finance Act requires committees that make independent expenditures within 45 days of a special election to disclose their spending within 48 hours of making their expenditure. That same standard should apply to all independent expenditures that are made after pre-election reports are filed in October before a regularly scheduled election.

Top Donors to Michigan House of Representatives Caucus PACs

**Table 25: House Republican Campaign Committee Top Donors,
1/1/2013 - 12/31/2014**

Donor	Amount
DeVos family	\$640,000
Kennedy, Nancy and John III	\$100,000
Cotton family	\$80,000
Moroun family	\$80,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$60,000
Meijer PAC	\$60,000
MI Chamber of Commerce PAC	\$60,000
Nicholson, James	\$60,000
Huizenga, J.C.	\$50,000
MI Bankers Assn. PAC / MI Bank PAC	\$46,000
CTE Jeff Farrington	\$45,750
Ben Glardon for State Rep	\$45,700
CTE Kevin Cotter	\$45,000
Vision for Victory (Kevin Cotter)	\$45,000
(Al) Pscholka Results PAC	\$43,500
Compete Michigan PAC (Mike Shirkey)	\$42,500
CTE Ed McBroom	\$42,500
(Aric) Nesbitt Majority Fund	\$41,175
Auto Dealers of Michigan PAC	\$40,000
(Jase) Bolger Restore Michigan Fund	\$40,000
Comcast Corp. PAC / COMPAC	\$40,000
DTE Energy Co. PAC	\$40,000
Jandernoa, Michael	\$40,000
Michigan Republican Party	\$40,000
MI Assn. of Realtors / Realtors PAC	\$40,000
Republican State Leadership Cmte	\$40,000
Senate Republican Campaign Committee	\$40,000
Van Andel, David	\$40,000
(Michael) Callton Action Fund	\$33,000
(Lisa) Posthumus Lyons Leadership Fund	\$33,000
MI Health & Hospital Assn. / Health PAC	\$32,500
CTE Donji Dejonge	\$30,000
Nick Hawatmeh for State Rep.	\$30,000
Secchia, Peter	\$30,000
MI Dental Assn. / Dent PAC	\$27,198
MI Assn. of CPAs / MACPA PAC	\$26,000
Citizens for Andrea LaFontaine	\$25,650
Aric Nesbitt for State Rep	\$25,500

Source: MI Bureau of Elections

Donor	Amount
Tom Leonard for State Rep	\$25,200
Boji, Ronnie	\$25,000
CTE Jase Bolger	\$25,000
CTE Jason Sheppard	\$25,000
CMS Energy Employees for Better Govern- ment	\$24,500
Friends of Pat Somerville	\$23,750
MI Infrastructure & Transportaion PAC / MITA PAC	\$23,300
Tom Barrett for State Rep	\$23,000
MI Assn. of Insurance Agents / Agent PAC	\$22,846
AT&T Michigan PAC	\$22,000
COMM PAC	\$21,000
MI Assn. of Nurse Anesthetists PAC	\$21,000
MI Restaurant Assn. PAC	\$21,000
MI Credit Union League Action Fund	\$20,750
Spotlight Michigan (Frank Foster)	\$20,200
CTE Jim Tedder	\$20,000
Friends of Carol Anne Fausone	\$20,000
Health Care Assn. of MI / HCAM-PAC	\$20,000
MI Insurance Coalition PAC	\$20,000
Mike McCready for State Rep	\$20,000
Newman, Ann	\$20,000
Senate Majority 2014 PAC	\$20,000
Weiser, Ronald	\$20,000
Young, William	\$20,000

Source: MI Bureau of Elections

**Table 26: Michigan House Democratic Fund Top Donors,
1/1/2013 - 12/31/2014**

Donor	Amount
MI Democratic State Central Cmte	\$400,000
MI Regional Council of Carpenters PAC	\$82,500
CTE Tim Greimel	\$80,000
(Tim) Greimel for Michigan	\$65,000
Sam Singh for State Rep	\$65,000
MI Assn for Justice / Justice PAC	\$60,000
MI Education Assn. / MEA PAC	\$60,000
United Auto Workers / UAW MI Voluntary PAC	\$60,000
(Brandon) Dillon Majority Fund	\$53,994
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$50,000
SEIU Healthcare Local 79	\$50,000
(Sam) Singh for Michigan	\$50,000
MI Beer & Wine Wholesalers Assn. PAC	\$48,500
CTE Annie Braidwood	\$40,000
CTE Collene Lamonte	\$40,000
CTE Mary Kerwin	\$40,000
CTE Sandy Colvin	\$40,000
CTE Tom Cochran	\$40,000
CTE Tom Redmond	\$40,000
CTE Winnie Brinks	\$40,000
Friends of Bryan Mielke	\$40,000
Friends of David Haener	\$40,000
Friends of Gretchen Driskell	\$40,000
Friends of Henry Yanez	\$40,000
Friends of Kristy Pagan	\$40,000
Friends of Theresa Abed	\$40,000
Friends of Tom Stobie	\$40,000
Friends of Jim Townsend	\$39,000
Friends of Brandon Dillon	\$38,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$37,500
Friends of Andy Schor	\$35,000
MI Health & Hospital Assn. / Health PAC	\$32,500
DTE Energy Co. PAC	\$31,000
(David) Rutledge for the People	\$30,800
CTE David Rutledge	\$30,000
Scott Dianda for State Rep.	\$30,000
Sarah Roberts for State Rep.	\$25,500
CTE Grant Carlson	\$25,000

Source: MI Bureau of Elections

Donor	Amount
CTE John Fisher	\$25,000
CMS Energy Employees for Better Government	\$23,500
Adam Zemke Engineering MI Future	\$21,000
George Darany for State Rep.	\$21,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$21,000
AFSCME P.E.O.P.L.E.	\$20,000
Auto Dealers of Michigan PAC	\$20,000
Comcast Corp. PAC / COMPAC	\$20,000
CTE Annie Brown	\$20,000
Democratic Legislative Campaign Cmte	\$20,000
MI Bankers Assn. PAC / MI Bank PAC	\$20,000
MI Laborers Political League	\$20,000
Miller Canfield PAC	\$20,000
MI Assn. of Realtors / Realtors PAC	\$20,000
United Food & Commercial Workers	\$20,000

Source: MI Bureau of Elections

Top Donors to Michigan Senate Caucus PACs

**Table 27: Senate Republican Campaign Committee Top Donors,
1/1/2013 - 12/31/2014**

Donor	Amount
DeVos family	\$520,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$60,000
Moroun family	\$60,000
Nicholson, Jim	\$60,000
MI Beer & Wine Wholesalers Assn. PAC	\$45,794
Arlan Meekhof for Senate	\$45,000
MI Chamber of Commerce PAC	\$41,000
Auto Dealers of Michigan PAC	\$40,000
Citizens Supporting Mike Nofs	\$40,000
Comcast Corp. PAC / COMPAC	\$40,000
CTE Jack Brandenburg	\$40,000
DTE Energy Co. PAC	\$40,000
MI Health & Hospital Assn. / Health PAC	\$40,000
Huizenga, J.C.	\$40,000
Jandernoa, Michael	\$40,000
Kennedy, John III	\$40,000
MI Assn. of CPAs / MACPA PAC	\$40,000
MI Bankers Assn. PAC / MI Bank PAC	\$40,000
(Randy) Richardville Leadership Fund	\$40,000
MI Assn. of Realtors / Realtors PAC	\$40,000

Source: MI Bureau of Elections

Donor	Amount
Van Andel, David	\$40,000
Health Care Assn. of MI / HCAM-PAC	\$35,000
Jung, Jerry	\$35,000
John Moolenaar for Senate	\$32,000
Meijer PAC	\$32,000
Secchia, Peter	\$31,000
CMS Energy Employees for Better Government	\$27,500
Dave Hildenbrand for Senate	\$26,000
(Mark) Jansen Legacy Fund	\$25,000
Jim Marleau for Senate	\$25,000
MI Credit Union League Action Fund	\$23,250
MI Infrastructure & Transportaion PAC / MITA PAC	\$22,200
AT&T Michigan PAC	\$21,000
Bruce Caswell for Senate	\$21,000
Brooke PAC (Jackson Natl. Life)	\$20,000
COMM PAC	\$20,000
MI Dental Assn. / Dent PAC	\$20,000
Dykema Gossett State PAC	\$20,000
Ford Motor Civic Action Fund	\$20,000
Moving Michigan Forward Fund (Arlan Meekhof)	\$20,000

Source: MI Bureau of Elections

**Table 28: Michigan Senate Democratic Fund Top Donors,
1/1/2013 - 12/31/2014**

Donor	Amount
MI Assn for Justice / Justice PAC	\$60,000
MI Education Assn. / MEA PAC	\$60,000
(Jim) Ananich Future Fund	\$50,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$50,000
SEIU Healthcare Local 79	\$50,000
United Auto Workers / UAW MI Voluntary PAC	\$50,000
(Jim) Ananich Senate Majority Fund	\$40,000
Democratic Legislative Campaign Cmte	\$40,000
Friends of James Ananich	\$40,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$37,500
MI Beer & Wine Wholesalers Assn. PAC	\$35,000
DTE Energy Co. PAC	\$32,500
(Gretchen) Whitmer Leadership Fund	\$32,500
Friends to Elect Dian Slavens	\$31,700
Curtis Hertel Jr. for Senate	\$22,520

Source: MI Bureau of Elections

Donor	Amount
MI Regional Council of Carpenters PAC	\$20,500
Auto Dealers of Michigan PAC	\$20,000
MI Health & Hospital Assn. / Health PAC	\$17,500
Rebekah Warren Leadership Fund	\$15,000
CMS Energy Employees for Better Government	\$13,500
Hoon-Yung Hopgood for Senate	\$13,000
CTE Steven Bieda	\$12,500
MI Dental Assn. / Dent PAC	\$12,500
Miller Canfield PAC	\$12,500
MI Assn. of CPAs / MACPA PAC	\$12,000
Ford Motor Civic Action Fund	\$11,500
MI Assn. of Realtors / Realtors PAC	\$11,000
Sean McCann for Senate	\$11,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$10,000
MI Laborers Political League	\$10,000

Source: MI Bureau of Elections

Michigan Courts

Michigan Supreme Court

In a pattern that has become typical for Michigan Supreme Court elections, the candidates' campaign committees accounted for less than half of all spending. The Republican slate of nominees raised \$2,277,737, while the Democratic nominees raised \$2,731,902. Now Justice Richard Bernstein had the top individual fundraising total, \$2,262,929. Bernstein self-funded more than \$1,850,000. Reported independent expenditures in support of the Republican nominees totaled \$716,651, including a \$400,000 radio ad buy by the Michigan Realtors Association.

Reported independent expenditures in support of the Democratic nominees totaled just \$8,499. That sum paid for postage for a campaign mailer, but the mailer was not reported.

The campaign featured nearly \$4.7 million in unreported, unregulated television advertising about the candidates and their suitability to hold office.. That, too, is part of a pattern surrounding Michigan Supreme Court campaigns. What was unusual in 2014 was the asymmetry of the dark money advertising. In past years both political parties have been major buyers of undisclosed advertising. This year the Michigan Republican Party and the Center for Individual Freedom were the only participants and all their ads were in support of Justices David Viviano and Brian Zahra and Judge James Redford.

Data published by the Brennan Center for Justice show that Michigan had the most expensive and least transparent judicial election in the country in 2014. This is the third consecutive election cycle where that has been the case.

**Table 29: Campaign Finance Summary: Michigan Supreme Court Candidates
2/1/2014 - 12/31/2014**

eight-year terms (2)

Nominating Party	Supreme Court Candidate	Beginning Balance	Total Receipts	Total Expenditures	Account Balance	Debt
R	James R. Redford	\$-	\$426,125	\$404,060	\$-	\$-
R	Brian Zahra - inc.	\$-	\$950,838	\$944,380	\$-	\$-
D	Richard Bernstein	\$-	\$2,262,929	\$2,187,150	\$-	\$-
D	William Murphy	\$-	\$390,343	\$280,451	\$-	\$-
NL	Doug Dern	waiver				

two-year term (1)

Nominating Party	Supreme Court Candidate	Beginning Balance	Total Receipts	Total Expenditures	Account Balance	Debt
R	David Viviano - inc.	\$-	\$900,774	\$893,856	\$-	\$-
D	Deborah Thomas	\$-	\$78,530	\$78,530	\$-	\$-
L	Kerry Lee Morgan	waiver				

Source: MI Bureau of Elections

inc.: incumbent | Total Receipts include in-kind contributions

The prevalence of undisclosed spending in Michigan Supreme Court campaigns undermines public trust and confidence in impartial justice. No one has greater interest in the outcome of Supreme Court elections, or an incentive to financially support a favored candidate, than parties with an interest in high stakes litigation in the appeals pipeline. However, judges have an ethical obligation to recuse themselves from cases involving their major campaign finance supporters. With millions of dollars in campaign spending from anonymous sources, litigants can't know when their due process right to an impartial court hearing has been compromised by a judge's failure to recuse him or herself, when circumstances require it. Michigan's dark money Supreme Court campaigns are a national disgrace.

**Table 30: Campaign Finance Summary Michigan Supreme Court Campaign
2/1/2014 - 11/24/2014**

Republican Nominees

Candidate Committees	
James R. Redford	\$429,775
David Viviano	\$900,774
Brian Zahra	\$950,838
Total	\$2,281,387

Democratic Nominees

Candidate Committees	
Richard Bernstein	\$2,262,929
William Murphy	\$390,443
Deborah Thomas	\$78,530
Total	\$2,731,902

Reported Independent Expenditures	
Michigan Realtors Assn	\$399,679
Michigan Republican Party	\$244,979
Farm PAC (superPAC)	\$42,135
Right to Life MI state PAC	\$19,919
Macomb Co. Republican Cmte	\$7,147
Washtenaw Co. Republican Cmte	\$1,158
Kent Co. Repub	\$416
Midland Co. Repub Cmte	\$387
Butzel Long PAC	\$500
MI Right to Life	\$333
Total	\$716,651

Reported Independent Expenditures	
Gursten Koltonow Gursten & Raitt	\$8,499
Campaign Committees	\$2,731,902
Reported Independent Expenditures	\$8,499
Grand Total	\$2,740,401

Unreported/Unregulated TV Adverts	
Michigan Republican Party	\$4,197,000
Center for Individual Freedom	\$468,000
Total	\$4,665,000

Campaign Committees	\$2,281,387
Reported Independent Expenditures	\$716,651
Unreported/Unregulated TV Adverts	\$4,665,000
Grand Total	\$7,663,038

Sources: MI Bureau of Elections, Public files of MI broadcasters and cable systems

Data presented in the preceding table are limited to what can be verified from public records. Both political parties had direct mail featuring their candidates that was not reported. At least two interest groups sponsored radio advertisements that are beyond MCFN's capacity to document. There is a significant amount of additional undisclosed spending that has not been quantified.

Table 31: Richard Bernstein - Michigan Supreme Court - Top Donors, 2014**Individuals: \$2,095,635; Committees: \$167,294**

Donor	Amount
Bernstein, Richard	\$1,862,319
Bernstein family *	\$95,200
MI Democratic State Central Cmte	\$65,594
Blue Cross/Blue Shield of MI / BCBSM PAC	\$15,000
Mindell, Judith and Bernard	\$12,175
Shibley, Erin and Paul	\$10,365
Belen, Aaron	\$6,800
Dendit, Rachel	\$6,800
Turswell, Gerald	\$6,800
Turkish, Jason	\$6,800
Christensen, David	\$5,000
Gursten, Lawrence	\$5,000
Gursten, Steven	\$5,000
Lakritz, Barry	\$5,000
Lester, Matthew	\$5,000
Liss, Beverly	\$5,000
Liss, Robert	\$5,000
McKeen, Brian	\$5,000
Niskar, Joey	\$5,000

Donor	Amount
Ross, Dennis	\$5,000
Serling, Michael	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Weiss, Steve	\$5,000
Whiting, Paul	\$5,000
Miller, Neil	\$3,400
Mittleman, David	\$3,381
Salysman, Glenn	\$2,600
Burns, Timothy	\$2,500
Colella, A. Vince	\$2,500
Fink, David	\$2,500
Harris, Jeffrey	\$2,500
Loepp, Daniel	\$2,500
MI Laborers Political League	\$2,500
Moss, David	\$2,500
O'Bryan, Dennis	\$2,500
Olsman, Jules	\$2,040
Brennan, Megan and Vincent	\$2,000
MI Education Assn. / MEA PAC	\$2,000

Source: MI Bureau of Elections | * Includes PAC and individual contributions

Table 32: David Viviano, Michigan Supreme Court - Top Donors, 2014**Individuals: \$638,717 : Committees: \$262,057**

Donor	Amount
Michigan Republican Party	\$105,359
DeVos family	\$61,200
<i>Conway MacKenzie</i>	\$52,050
MI Chamber of Commerce PAC	\$30,000
<i>Dickinson Wright</i>	\$25,750
Moroun family	\$20,400
<i>Kienbaum Opperwall Hardy Pelto</i>	\$20,125
MI Farm Bureau PAC / AGRI PAC	\$20,000
<i>Blue Cross/Blue Shield of MI</i>	\$19,000
Weiser, Eileen and Ronald	\$13,600
Young, Vivienne and William	\$10,200
Automobile Club of MI PAC / ACPAC	\$10,150
MI Health & Hospital Assn. / Health PAC	\$10,000
MI Insurance Coalition PAC	\$10,000
Nicholson family	\$9,175
<i>Dow Chemical</i>	\$7,500
Becker, Charles	\$6,800
Born, Tammy	\$6,800

Donor	Amount
Celani, Thomas	\$6,800
Davis, Peter	\$6,800
Ferrantino, Michael	\$6,800
Jones, Wayne	\$6,800
Meijer, Mark	\$6,800
Meijer, Hendrik	\$6,800
Stevens, Derek	\$6,800
Taubman, Robert	\$6,800
Jandernoa, Mike	\$6,700
Sakwa, Gary	\$6,000
<i>Miller Canfield</i>	\$5,650
<i>Bodman PLC</i>	\$5,150
Alix, Jay	\$5,000
Compete Michigan PAC (Mike Shirkey)	\$5,000
Manoogian, Jane and Richard	\$5,000
Murray, Mark	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
Secchia, Peter	\$5,000

Source: MI Bureau of Elections

Italicized entities include some combination of PAC, employees, partners and associates

Table 33: Brian Zahra - Michigan Supreme Court - Top Donors, 2014**Individuals: \$677,650; Committees: \$273,188**

Donor	Amount
Michigan Republican Party	\$105,543
DeVos family	\$61,200
<i>Conway MacKenzie</i>	\$52,050
MI Chamber of Commerce PAC	\$30,000
<i>Dickinson Wright</i>	\$28,800
Moroun family	\$20,400
<i>Kienbaum Opperwall Hardy Pelto</i>	\$20,125
MI Farm Bureau PAC / AGRI PAC	\$20,000
<i>Blue Cross/Blue Shield of MI</i>	\$19,100
Automobile Club of MI PAC / ACPAC	\$15,150
Weiser, Eileen and Ronald	\$13,600
Young, Vivienne and William	\$10,200
MI Health & Hospital Assn. / Health PAC	\$10,000
MI Insurance Coalition PAC	\$10,000
MI Assn. of Realtors / Realtors PAC	\$10,000
Nicholson family	\$9,175
Lipson Nielson Cole Seltzer and Garan PAC	\$7,622
<i>Dow Chemical</i>	\$7,000
Becker, Charles	\$6,800
Born, Tammy	\$6,800
Celani, Thomas	\$6,800

Donor	Amount
Davis, Peter	\$6,800
Ferrantino, Michael	\$6,800
Hashem, Melissa	\$6,800
Jones, Wayne	\$6,800
Kojaian, C. Michael	\$6,800
Kojaian, Mike	\$6,800
Meijer, Mark	\$6,800
Meijer, Hendrik	\$6,800
Putrus, Najah	\$6,800
Stevens, Derek	\$6,800
Taubman, Robert	\$6,800
Jandernoa, Mike	\$6,700
Sakwa, Gary	\$6,000
<i>Miller Canfield</i>	\$5,650
<i>Bodman PLC</i>	\$5,150
<i>Seyburn Kahn</i>	\$5,150
Alix, Jay	\$5,000
Compete Michigan PAC (Mike Shirkey)	\$5,000
Murray, Mark	\$5,000
Secchia, Peter	\$5,000

Source: MI Bureau of Elections | *Italicized entities include some combination of PAC, employees, partners and associates*

Court of Appeals

For the third consecutive election cycle, the only candidates for the Michigan Court of Appeals were incumbent judges running unopposed. None of the judges raised campaign cash.

The incumbents who ran unopposed and were reelected were:

- First District: Karen Hood, Christopher Murray and Michael Talbot,
- Second District: Mark Cavanagh and Henry Saad,
- Third District: Mark Boonstra and Jane Markey,
- Fourth District: Michael Kelly, Amy Krause and Patrick Meter.

Circuit, District and Probate Courts

There were 227 trial court seats up for election in 2014: 87 for Circuit Court, 120 for District Court and 20 for Probate Court. Overall, 41 seats were contested (18.1 percent), and \$5,121,685 was raised and spent for those contested seats.

Table 34: Summary of Circuit, District and Probate Court Campaign, 2014

	Circuit	District	Probate	Total
Total seats up for election	87	120	20	227
Unchallenged incumbents	73	95	15	183
Challenged incumbents	2	12	2	16
Open seats - contested	10	12	3	25
Open seats - uncontested	2	1	0	3
Money raised in contested elections	\$1,679,600	\$2,608,499	\$833,586	\$5,121,685
Most expensive seat	\$407,172	\$265,055	\$260,558	
Most money raised by an individual	\$235,534	\$166,297	\$116,578	
Defeated better funded opponent	3	10	3	16
Incumbent defeated better funded opponent	0	3	2	5
Incumbents defeated	0	3	0	3

Just 16 of 199 incumbents faced a contested election. Two incumbents, both district court judges, were defeated at the polls. Suzanne Faunce defeated Judge Dean Ausilio in the 37th District and Travis Reeds defeated Judge Brian MacKenzie in the 52nd District. The third instance in the 1st District was a real outlier.

Technically, a third incumbent district court judge was outpolled in November, but that situation was a real outlier. Jarod Calkins outpolled former 1st District Judge Mark Braunlich in November, but Braunlich had been appointed to the 38th Circuit Court in June 2014 and was not competing in the 1st District. Despite the fact Braunlich had moved to the 38th Circuit, he topped the poll in a four-way race in the 1st District primary in August, so his name advanced to the November ballot.

The most expensive circuit court race was \$407,172 for an open seat on the 16th Circuit Court in Macomb County. James Maceroni defeated Steve Fox. Maceroni raised \$235,534, \$71,310 self-funded. Fox raised \$171,447, \$5,675 self-funded.

The most expensive district court seat was an open seat in the 1st Division of the 63rd District Court in Kent County. Six candidates initially pursued the seat and they raised and spent \$265,055. In the general election Jeffrey O'Hara defeated Brent Boncher. O'Hara raised \$91,999, \$23,724 self-funded. Boncher raised \$70,022, \$52,898 self-funded.

The most expensive probate court race was the open Saginaw County Probate seat. Three candidates pursued the seat and they raised and spent \$260,558. In the general election Barbara Meter defeated Kent Greenfelder. Meter raised \$116,230, \$86,606 self-funded. Greenfelder raised \$69,553, \$31,943 self-funded.

**Table 35: Campaign Finance Summary Contested
Circuit Court Elections, 2014**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
6th Circuit - 1 seat							
Geibel, Karen	o	\$52,498	\$282	94,374			
Langton, Lisa	o	\$176,315	\$100	179,925			
Totals		\$228,813	\$382	274,299	n/a	n/a	\$229,195
14th Circuit - 1 seat							
Hoogstra, Kathy	i	\$54,220	\$-	24,764			
Sprader, Brenda	c	\$10,625	\$-	14,588			
Totals		\$64,845	\$-	39,352	n/a	n/a	\$64,845
16th Circuit - 1 seat							
Fox, Steve	o	\$171,447	\$191	86,522			
Maceroni, James	o	\$235,534	\$-	110,825			
Totals		\$406,981	\$191	197,347	n/a	n/a	\$407,172
19th Circuit - 1 seat							
Saylor, George	o	\$48,000	\$-	5,469			
Thompson, David A	o	\$76,600	\$-	8,625			
Totals		\$124,600	\$-	14,094	n/a	n/a	\$124,600
22nd Circuit - 1 seat							
Conlin, Pat	o	\$101,285	\$-	46,399			
Liem, Veronique	o	\$90,656	\$-	41,939			
Totals		\$191,941	\$-	88,338	1	\$4,059	\$196,000
33rd Circuit - 1 seat							
Hayes III, Roy C.	o	\$91,209	\$-	5,904			
Kur, Mary Beth	o	\$66,129	\$-	4,114			
Totals		\$157,338	\$-	10,018	3	\$26,915	\$184,253
35th Circuit - 1 seat							
Finnegan, Deana F.	o	\$59,245	\$161	10,236			
Stewart, Matt	o	\$60,207	\$161	10,739			
Totals		\$119,452	\$322	20,975	1	\$48,945	\$168,719
37th Circuit - 1 seat							
Dyer, James L.	o	\$39,201	\$-	11,894			
Lincoln, Sarah	o	\$18,710	\$-	17,171			
Totals		\$57,911	\$-	29,065	1	\$8,212	\$66,123

Source: MI Bureau of Elections. | Status: i-incumbent; c-challenger; o-open seat. | Election winners in bold type

**Table 35: Campaign Finance Summary Contested
Circuit Court Elections, 2014 (continued)**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
46th Circuit - 1 seat							
Edwards, Michael T.	c	\$10,497	\$-	4,437			
Mertz, George J.	i	\$45,079	\$142	10,693			
Totals		\$55,576	\$142	15,130	n/a	n/a	\$55,718
49th Circuit - 1 seat							
Booher, Kimberly L.	o	\$21,150	\$78	8,211			
Williams, Eric D.	o	\$23,136	\$78	7,820			
Totals		\$44,286	\$156	16,031	n/a	n/a	\$44,442
51st Circuit - 1 seat							
Sniegowski, Susan K.	o	\$11,755	\$240	6,298			
Spaniola, Paul R.	o	\$15,375	\$-	5,454			
Totals		\$27,130	\$240	11,752	2	\$3,550	\$30,920
52nd Circuit - 1 seat							
Prill, Gerald M.	o	\$48,042	\$153	6,143			
Rutkowski, Timothy J.	o	\$35,811	\$153	5,234			
Totals		\$83,853	\$306	11,377	1	\$23,454	\$107,613

Source: MI Bureau of Elections

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

Election winners in bold type

**Table 36: Campaign Finance Summary
Contested Probate Court Elections, 2014**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
Kalamazoo Probate - 1 seat							
Ankley, Tiffany A.	o	\$9,913	\$99	32,631			
Sharma, Namita	o	\$106,984	\$-	25,732			
Totals		\$116,897	\$99	58,363	n/a	n/a	\$116,996
Monroe Probate - 1 seat, partial term							
LaVoy, Jill	c	\$89,663	\$-	17,463			
Lohmeyer, Cheryl	i	\$81,783	\$187	20,823			
Totals		\$171,446	\$187	38,286	1	\$3,940	\$175,573
Saginaw Probate - 1 seat							
Greenfelder, Kent	o	\$69,533	\$-	23,739			
Meter, Barbara	o	\$116,230	\$348	30,934			
Totals		\$185,763	\$348	54,673	3	\$74,447	\$260,558
Washtenaw Probate - 1 seat							
Owdziej, Julia B.	i	\$50,510	\$-	46,348			
Van den Burgh, Tracy	c	\$93,460	\$-	39,004			
Totals		\$143,970	\$-	85,352	3	\$60,805	\$204,775
Wayne Probate - 1 seat							
Braxton, David	o	\$75,355	\$-	205,077			
Mitchell, Rohn	o	waiver	\$329	77,752			
Totals		\$75,355	\$329	282,829	n/a	n/a	\$75,684

Source: MI Bureau of Elections.

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

Election winners in bold type

**Table 37: Campaign Finance Summary
Contested District Court Races, 2014**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
1st District - 1 seat							
Braunlich, Mark S,	i	waiver	\$-	14,705			
Calkins, Jarod Michael	c	\$62,060	\$189	21,093			
Totals		\$62,060	\$189	35,798	2	\$41,915	\$104,164
2A District - 1 seat							
Anzalone, Anna Marie	o	waiver	\$-	8,133			
Poer, Jonathon L.	o	\$37,250	\$87	12,015			
Totals		\$37,250	\$87	20,148	n/a	n/a	\$37,337
2B District - 1 seat							
Brady, Neal A.	o	\$28,070	\$87	5,486			
Lisznyai, Sara	o	\$24,910	\$87	6,741			
Totals		\$52,980	\$174	12,227	n/a	n/a	\$53,154
5th District - 1 seat							
Howard, Donna Baccolor	o	\$8,945	\$-	16,579			
Smith, Stephen	o	\$18,005	\$213	14,989			
Totals		\$26,950	\$213	31,568	1	\$1,655	\$28,818
19th District - 1 seat							
Guerriero, Tony	c	\$121,285	\$88	10,100			
Somers, Mark	i	\$28,985	\$-	10,182			
Totals		\$150,270	\$88	20,282	n/a	n/a	\$150,358
23rd District - 1 seat							
Slaven, Joseph D.	o	\$12,923	\$352	5,951			
Waterman, Warren D.	o	\$16,690	\$-	5,081			
Totals		\$29,613	\$352	11,032	3	\$6,629	\$36,594
25th District - 1 seat							
Clifton, Greg	o	\$10,876	\$-	5,447			
Tsalis, Nicholas	o	\$26,715	\$-	3,919			
Totals		\$37,591	\$-	9,366	1	\$8,050	\$45,641
28th District - 1 seat							
Graziani, John	c	\$28,500	\$-	3,573			
Kandreas, James A.	i	\$47,214	\$352	4,026			
Totals		\$75,714	\$352	7,599	1	\$19,430	\$95,496

Source: MI Bureau of Elections. | Status: i-incumbent; c-challenger; o-open seat. | Election winners in bold type

**Table 37: Campaign Finance Summary Contested
District Court Races, 2014 (continued)**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
32A District - 1 seat							
Dunn, Susan L.	o	\$26,009	\$-	1,973			
Palmer, Daniel S.	o	\$58,338	\$-	2,306			
Totals		\$84,347	\$-	4,279	4	\$26,253	\$110,600
34th District - 1 seat							
Martin, Lisa	c	\$28,696	\$-	7,700			
Parrott, David M.	i	\$23,855	\$-	10,604			
Totals		\$52,551	\$-	18,304	1	\$23,875	\$76,426
37th District - 1 seat, partial term							
Ausilio, Dean	i	\$98,807	\$83	12,718			
Faunce, Suzanne	c	\$130,275	\$-	17,496			
Totals		\$229,082	\$83	30,214	n/a	n/a	\$229,165
45A District - 1 seat							
Schneider, Dale	c	\$16,300	\$-	1,850			
Wittenberg, Jamie	i	\$42,721	\$-	3,765			
Totals		\$59,021	\$-	5,615	n/a	n/a	\$59,021
48th District - 1 seat							
Kevelighan, Kevin	c	\$4,185	\$-	14,491			
Small, Kimberly	i	\$158,750	\$100	31,124			
Totals		\$162,935	\$100	45,615	n/a	n/a	\$163,035
51st District - 1 seat							
Bagley, Patrick J.	c	waiver	\$-	4,113			
Kuhn, Jr, Richard D.	i	\$27,485	\$-	13,064			
Totals		\$27,485	\$-	17,177	n/a	n/a	\$27,485
52nd District - 1st Division - 1 seat							
MacKenzie, Brian W.	i	\$111,494	\$-	23,615			
Reeds, Travis M.	c	\$101,160	\$-	23,829			
Totals		\$212,654	\$-	47,444	1	\$26,224	\$238,878
52nd District - 4th Division - 1 seat							
Bosnic, Mike	o	\$65,298	\$107	11,927			
McGinnis, Maureen M.	o	\$166,297	\$-	14,734			
Totals		\$231,595	\$107	26,661	1	\$12,400	\$244,102

Source: MI Bureau of Elections. | Status: i-incumbent; c-challenger; o-open seat. | Election winners in bold type

**Table 37: Campaign Finance Summary Contested
District Court Races, 2014 (continued)**

Candidate	Status	Candidate Contributions	Independent Expenditures	Votes	Primary Losers	Primary Losers Financial Support	Total Dollars
53rd District - 1 seat							
Brennan, Theresa M.	i	\$35	\$-	31,540			
Brewer, Dennis	c	\$24,845	\$73	23,523			
Totals		\$24,880	\$73	55,063	n/a	n/a	\$24,953
63rd District - 1st Division - 1 seat							
Boncher, Brent	o	\$70,022	\$301	15,715			
O'Hara, Jeffery J.	o	\$91,999	\$-	18,477			
Totals		\$162,021	\$301	34,192	4	\$102,733	\$265,055
64B District - 1 seat							
Dunne, Kathleen M.	c	\$3,944	\$-	4,568			
Hemingsen, Donald R.	i	\$22,688	\$362	9,407			
Totals		\$26,632	\$362	13,975	1	\$356	\$27,350
65A District - 1 seat							
Clarizio, Michael Edward	o	\$108,903	\$78	13,033			
Schlegel, Shannon	o	\$121,179	\$78	10,630			
Totals		\$230,082	\$156	23,663	n/a	n/a	\$230,238
67th District - 2nd Division - 1 seat							
Karr, Matthew D.	o	\$66,372	\$-	9,554			
Manley, Jennifer	o	\$85,857	\$-	11,593			
Totals		\$152,229	\$-	21,147	1	\$32,575	\$184,804
77th District - 1 seat							
Jaklevic, Peter M.	o	\$29,527	\$-	10,351			
Sims II, James J.	o	\$-	\$-	5,153			
Totals		\$29,527	\$-	15,504	n/a	n/a	\$29,527
84th District - 1 seat							
Badovinac, Anthony	c	\$7,058	\$-	5,426			
Van Alst, Audrey D.	i	\$21,422	\$-	7,584			
Totals		\$28,480	\$-	13,010	n/a	n/a	\$28,480
94th District - 1 seat							
Economopoulos, John	o	\$67,802	\$-	6,160			
Parks, Steve	o	\$38,991	\$-	6,598			
Totals		\$106,793	\$-	12,758	1	\$11,025	\$117,818

Source: MI Bureau of Elections. | Status: i-incumbent; c-challenger; o-open seat. | Election winners in bold type

Ballot Committees & Proposals

Michigan voters had three statewide ballot questions in 2014: Repeal of the business personal property tax in August, and two referenda on wolf hunting in November.

Michigan Citizens for Strong and Safe Communities, a ballot committee funded by Michigan's manufacturing establishment, raised \$8,652,000 to propel passage of the personal property tax repeal. There was no organized opposition to the proposal, which won passage with 69.3 percent of the vote.

November Proposals 14-1 and 14-2 were referenda on legislation enabling wolf hunting. Proposal 14-1 was a referendum on PA 520, which had established a limited wolf hunt. That proposal was rendered moot by PA 21, which granted the Natural Resources Commission the authority to establish game hunting regulations. Proposal 14-2 was a referendum on PA 21. Both proposals were superseded by an indirect initiated state statute initiated by pro-hunting groups and passed by the legislature that gave the Natural Resources Commission the authority to manage game hunting regulations.

Keep Michigan Wolves Protected was the ballot committee used by proponents of proposals 14-1 and 14-2. It raised \$3,279,000 in total, \$2,524,000 from the Humane Society of the United States.

Citizens for Professional Wildlife Management was the ballot committee for the indirect initiated statute. It raised \$828,000, with the preponderance of that total contributed by Safari Club International and its various chapters, and numerous hunters' associations.

The votes on Proposals 14-1 and 14-2 were symbolic because of the indirect initiated statute. In both cases, the 'No' vote was the majority, by 54.9 percent and 63.8 percent, respectively, meaning that both PA 520 and PA 21 would have been overturned.

One additional ballot duel consumed nearly \$1 million in 2014. Raise Michigan circulated petitions to raise Michigan's minimum wage. Its petitions were rejected by the State Board of Canvassers, which said that the petitions projected to have too many duplicate signatures to qualify. Raise Michigan raised \$717,350 for the initiative, \$431,800 from the Restaurant Opportunities Center.

People Protecting Michigan Jobs, a ballot committee funded entirely by the Michigan Restaurant Association, spent \$210,000, mainly for legal services to challenge the minimum wage initiative's petitions.

Table 38: Citizens for Professional Wildlife Management, Top Donors**Individuals: \$20,796; Committees: \$807,326**

Donor	Amount
MI Bear Hunter Conservation Assn	\$110,000
Safari Club Intl - MI Bow Hunters	\$75,000
Safari Club Intl - Lansing	\$70,965
Safari Club Intl	\$56,000
Safari Club Intl - Mid-MI	\$50,000
Safari Club Intl - Michigan	\$49,000
MI Trappers and Predator Callers Assn	\$46,724
Safari Club Intl - Flint	\$49,000
Safari Club Intl - Detroit	\$30,000
MI United Conservation Clubs	\$28,398
U.P. Whitetails	\$27,200
Rocky Mountain Elk Federation	\$25,000
MI Hunting Dog Federation	\$20,000
U.P. Bear Houndsmen Assn	\$20,000
Safari Club Intl - NE MI	\$15,000
Safari Club Intl - Northwoods	\$13,501
U.P. Sportsmen Alliance	\$11,980
National Wild Turkey Federation	\$10,000
Safari Club Intl - Alaska	\$10,000
WI Bear Hunting Assn	\$10,000
Safari Club Intl - West MI Bow Hunters	\$9,337

*Source: MI Bureau of Elections***Table 39: Keep Michigan Wolves Protected, Top Donors****Individuals: \$520,549; Committees: \$2,758,368**

Donor	Amount
Humane Society/Legislative Fund	\$2,524,720
Doris Day Animal League	\$200,000
Ross, M. Andrew	\$100,000
Rhue, Robert	\$60,000
The ASPCA	\$32,313
Cotton, David	\$15,000
Campbell, Edward	\$5,000
Cotton, Sean	\$5,000

Source: MI Bureau of Elections

Table 40: Michigan Citizens for Strong and Safe Communities, Top Donors**Individuals: \$75,000; Committees/Corporations: \$8,577,845**

Donor	Amount
Michigan Manufacturers Assn	\$2,838,972
Ford Motor Co.	2,134,824
Dow Chemical	1,513,000
General Motors Corp.	501,031
Dow Corning	500,000
Alticor, Inc	250,000
Chrysler Corp.	250,000
Kellogg Corp.	200,000
CMS Energy	50,000
DTE Energy	50,000
Haworth Inc	50,000
Herman Miller	50,000
Kennedy, John III	50,000
Lear Corp.	50,000
Masco Corp.	30,000
Michigan Chamber of Commerce	30,000
Americal Axel and Manufacturing	25,000
Jandernoa, Michael	25,000
Fullerton Tool	20,000
Business Leaders for Michigan	14,018
ALRO Steel	10,000
Michigan Soft Drink Assn	10,000
Flagstar PAC	1,000

*Source: MI Bureau of Elections***Table 41: Raise Michigan, Top Donors****Individuals: \$1,015 ; Committees: \$716,338**

Donor	Amount
ROC (Restaurant Opportunities Center) /Action Fund	\$431,800
Amer. Fed. of Teachers / Amer. Assn. University Profes- sors - MI	\$100,000
Michigan United / Ballot Cmte	\$99,586
NELP - Natl Employment Law Project	\$50,000
Progress Michigan - Minimum Wage Cmte	\$16,475
Center for Progressive Leadership	\$9,977

Source: MI Bureau of Elections

Appendices

APPENDIX A: Top Contributions by Employer: Rick Snyder for Governor, 2014 Cycle

Donor Employer	# of Donations	Total Donated
Blue Cross Blue Shield Of Michigan	166	\$113,266
CMS Energy (Consumers Power)	156	100,311
DTE Energy	106	94,650
Miller Canfield Paddock & Stone PLC	116	67,350
CNSI (CNS Inc)	18	66,500
Dow Chemical Company	64	65,300
J&B Medical Supply	19	63,626
Honigman Miller Schwartz & Cohn LLP	65	62,750
Whirlpool Corporation	42	61,472
State of Michigan	118	61,056
University of Michigan	47	59,930
UHY Advisors Inc	70	50,850
Ford Motor Company	48	50,225
PVS Chemical Corporation	13	45,600
General Motors	47	43,155
Price Waterhouse Coopers LLP	59	39,400
Centene Corporation	30	38,339
Meijer Inc	14	36,417
Dickinson Wright PLLC	186	35,592
PK Contracting Inc	11	34,000
Taubman Company	11	34,000
Deloitte & Touche LLP	54	33,800
Jaffe Raite Hener & Weiss PC	18	33,600
Fritz Enterprises Inc	16	32,300
REDICO LLC	29	31,193
Roush Enterprises	15	29,100
DLZ Corporation	11	28,800
Ghafari Associates LLC	11	27,550
ITC Holdings Corporation	28	26,750
Gregory J. Schwartz & Company	9	26,450
Microsoft	11	26,300
Beztak Properties	7	26,200
Jackson National Life Insurance	9	26,200
The Farbman Group	8	26,000
Rehmann Group	113	25,650
Schostak Brothers & Company Inc	13	25,300
Quicken Loans	13	24,955
Chemical Bank	39	24,775
Plante Moran PLLC	34	24,150
Alticor	9	23,900
Haworth Inc	7	23,800
ACN Inc	4	23,600
Fidelis Seniorcare Inc	6	23,200
Caidan Management Company	7	22,900

Donor Employer	# of Donations	Total Donated
Penske Corporation	10	22,800
Masco Corporation	12	22,650
Bodman PLC	14	21,700
Michigan Paving & Material Company	30	21,275
Walbridge Aldinger Company	7	21,000
Amerifirst Financial Corporation	8	20,900
Alro Steel Corporation	8	20,400
Diversified Property Group LLC	9	20,400
Kenwal Steel Corporation	6	20,400
MCM Management Corporation	6	20,400
Victory Group	6	20,400
Spectrum Health	19	19,750
Boji Development Group LLC	10	19,500
Ernst & Young LLP	42	19,500
Edward C. Levy Company	11	19,275
Public Policy Associates Inc	15	19,200
Trott & Trott	6	19,000
Harold Zeigler Auto Group	10	17,550
Utility Supply & Construction	6	17,000
Muchmore Harrington Smally & Associates	8	16,600
Comerica Bank	30	16,300
Foley & Lardner LLP	17	16,200
Henry Ford Health System	21	15,900
Letica Corporation	8	15,800
Fisher Family Holdings	4	15,600
Byrne Electrical Specialists Inc	5	15,100
Robert B. Aikens & Associates	4	15,100
Delta Dental	15	14,850
HTC Global Services Inc	11	14,800
Kirco Management Services Inc	6	14,700
Kojaian Management Corporation	6	14,600
Demmer Corporation	5	14,500
U.S. Medical Management	4	14,300
Onstaff Group	8	14,100
Governmental Consultant Services	13	13,950
Kelly Services Inc	8	13,900
Fifth Third Bank	26	13,750
Dykema Gossett PLLC	19	13,700
Adtegrity Inc	4	13,600
Arbor Investments Group	4	13,600
Gentex Corporation	2	13,600
James Burg Trucking Company	2	13,600
KMW Group Inc	4	13,600

APPENDIX A: Top Contributions by Employer: Rick Snyder for Governor, 2014 Cycle (continued)

Donor Employer	# of Donations	Total Donated
Land & Company	4	13,600
Lowry Group	2	13,600
Nelson Ventures LLC	4	13,600
Reynolds & Reynolds	2	13,600
Richard & Jane Manoogian Foundation	4	13,600
Skytron LLC	2	13,600
Smith Equities Corporation	4	13,600
The Eli And Edythe Broad Foundation	2	13,600
Universal Health Management	4	13,600
Victor International Corporation	4	13,600
Windquest Group	4	13,600
Wolverine World Wide Inc	3	13,600
Cambridge Consulting Group	10	13,400
C.A. Hull Company Inc	7	13,200
Ajax Paving Industries Inc.	14	13,050
Bloomberg LP (includes Michael Bloomberg)	4	13,050
Ishbia & Gagleard PC	4	12,700
Greenleaf Trust Inc	4	12,600
Boyne Mountain Resort	10	12,401
LA Insurance	3	12,400
Fabiano Brothers Inc	7	12,250
Chas. Verheyden Inc	5	12,200
Two Men and A Truck Company	7	12,200
Louis Padnos Iron & Metal	8	11,850
CWD Real Estate Investment	4	11,700
Merrill Lynch	13	11,520
Fisher Companies	6	11,500
Wolgast Corporation	5	11,450
JP Morgan Chase	10	11,400
Brogan & Partners	7	11,290
Talmer Bank & Trust	15	11,250
Patton Holdings LLC	4	11,200
Chrysler	6	11,150
Tamaroff Automotive	2	11,100
Foster Swift Collins & Smith PC	18	11,010
AVL (US Operations)	5	10,800
Varnum LLP	16	10,790
Gallagher-Kaiser Corporation	5	10,700
Atwell Hicks LLC	8	10,400
Executive Office State of Michigan (MI Gov)	7	10,300
Huron Valley Steel Corporation	6	10,300
Out of State University	4	10,300

Donor Employer	# of Donations	Total Donated
CDW Corporation	2	10,200
King Steel	2	10,200
X Ventures West Michigan	3	10,200
Yottabyte	3	10,200
CFI Group	4	10,050
Accident Fund Insurance Company	13	9,751
Flagstar Bank	19	9,650
Corrigan Oil Company	6	9,550
Detroit Regional Chamber Of Commerce	6	9,409
EnvisionTEC	2	9,300
Frank W Kerr & Company	2	9,300
Great Lakes Beverage Company	3	9,300
Plunkett & Cooney PC	20	9,250
Summit Petroleum Corporation	7	8,900
Duperon Corporation	4	8,800
Zausmer Kaufman August & Caldwell PC	4	8,800
Compuware Corporation	6	8,675
First Michigan Bank	5	8,550
Clark Hill PLC	12	8,500
Trinity Health	14	8,400
Crain Communications Inc	3	8,300
Crystal Mountain Resort & Spa	5	8,300
RDV Corporation	4	8,300
ACCESS (Arab Community Center)	4	8,250
Hylant Group	5	8,000
Total Health Care	5	8,000
Amway	3	7,800
Remington Group	3	7,800
Uniprop Inc	2	7,800
Guardian Industries Corporation	6	7,750
Versa Development LLC	3	7,741
Domino'S Pizza Corporation	3	7,650
Lear Corporation	3	7,550
Rockford Construction Company	4	7,550
Elmer'S Crane and Dozer Inc	3	7,500
Grand Hotel (Mackinac)	2	7,500
Youngsoft Inc	8	7,430
Northern Star Industries Inc	4	7,425
AVB Inc	6	7,400
Barton Malow Corporation	5	7,400
EDF Ventures LP	4	7,300
Mekani Orow Mekani Shallal & Hindo	3	7,300

APPENDIX A: Top Contributions by Employer: Rick Snyder for Governor, 2014 Cycle (continued)

Donor Employer	# of Donations	Total Donated
Piston Group	3	7,300
Cardinal Fabricating Inc	3	7,050
Kellogg Company	3	7,050
Amber Properties Company	4	7,000
Flexfab	2	7,000
Great Lakes Marketing	3	7,000
Michigan Chamber of Commerce	4	6,900
360 Advisors LLC	1	6,800
A Touch Of Lace	2	6,800
Absopure Water	1	6,800
Activision	1	6,800
Advomas	2	6,800
AF Jonna Development	5	6,800
AFC Holcroft	2	6,800
Alpha Capital Inc	2	6,800
Annox Capital Management	1	6,800
Aristeo Construction Company	2	6,800
Arthur Rock & Co.	1	6,800
Autocam Corporation	2	6,800
Bank of America	2	6,800
Belle Tire Dsistributors Inc	1	6,800
Bernard Financial Group	2	6,800
Bloom General Contracting	2	6,800
Bloom Roofing Systems Inc	2	6,800
Campbell Industries Inc	3	6,800
Celani Family Vineyards	1	6,800
Charles G. McClure	4	6,800
Ciena Healthcare Management	2	6,800
Continuum Geriatric Services	3	6,800
Conway Mackenzie & Dunleavy	3	6,800
Credit Acceptance Corp	2	6,800
Credit Suisse	2	6,800
Currie Holdings LLC	2	6,800
Dempsey Ventures	2	6,800
DHP Pharmacy	1	6,800
Diversified Restaurant Holding	1	6,800
DP Fox Ventures LLC	2	6,800
Dynamic Machinery of Detroit	2	6,800
EIDEX LLC	4	6,800
Epic Obgyn of Dearborn Heights	1	6,800
Fabco Equipment Inc	1	6,800
Fakhoury Law Group	1	6,800
Flatout Bread	2	6,800
Flexible Plan Investments Ltd	1	6,800

Donor Employer	# of Donations	Total Donated
Flint Auto Auction	1	6,800
Founder At Las Entertainment	1	6,800
Franco PR Group	2	6,800
Frank W Kerr Company	1	6,800
Frankel Associates	2	6,800
Fred L Hanson Corporation	2	6,800
G.A. Richards Company	1	6,800
Garcia Laboratory	3	6,800
Give 'Em A Break Safety	4	6,800
Great Lakes Companies	2	6,800
Health Net Connect	2	6,800
Heinz C Prechter Fund	3	6,800
Howard Cooper Inc	2	6,800
Hungry Howies Pizza Inc	3	6,800
Impact Management Services	1	6,800
Incwell LLC	1	6,800
Infra Law	1	6,800
Integrated Nutrition	2	6,800
Interlaken LLC	2	6,800
Jack Geary Contemporary LLC	1	6,800
Jamie Drake Design Associates	1	6,800
Jeffrey C Grabel DDS PC	1	6,800
Judy Frankel Antiques Centre	2	6,800
Kalitta Air LLC	2	6,800
Kalpa Systems Inc	2	6,800
Kara Ross New Ross LLC	1	6,800
Knight & Firth PC	1	6,800
Koch Industries Inc (David Koch)	1	6,800
Koetje Investors	4	6,800
L & W Inc	2	6,800
La Shish	1	6,800
Larson Realty Group	2	6,800
Life EMS	2	6,800
Linda Dresner Inc	2	6,800
Luna Entertainment	1	6,800
Lurie Investments Inc	1	6,800
Lynk Systems Inc	2	6,800
Masabi LLC	2	6,800
Mclaren Dental Associates	1	6,800
MCNA Dental	1	6,800
McQueen Financial Advisors	1	6,800
McShane Bowie	2	6,800
Mervenne & Company	3	6,800
Michigan Bankers Association	3	6,800

APPENDIX A: Top Contributions by Employer: Rick Snyder for Governor, 2014 Cycle (continued)

Donor Employer	# of Donations	Total Donated
Michigan Motion Picture Studio	2	6,800
Mid-Michigan Investment	3	6,800
Mid-State Restaurants	2	6,800
Midwest Steel Company	4	6,800
Mountainview Properties Inc	2	6,800
Mountaire Corporation	1	6,800
National Lumber Company	1	6,800
NEXGEN	1	6,800
Nustep Inc	2	6,800
Oakland Management	2	6,800
Paragon Inc	1	6,800
Paulson Institute	1	6,800
PESG	1	6,800
Phoenix Star Capital LLC	2	6,800
Pioneer Construction	2	6,800
Pisces Inc	1	6,800
Plastipak Holdings	1	6,800
Progressive Technologies	3	6,800
Quickest Oil & Lube	1	6,800
R.L. Polk & Company	2	6,800
R.W. Mercer	2	6,800
Ralph Wilson Equity Fund LLC	3	6,800
Related Companies Inc	1	6,800
REMAX Grand Rapids	1	6,800
Republican National Committee (Terri Lynn Land)	2	6,800
Rock Financial Showplace	3	6,800
Rush Trucking	1	6,800
Santa Catalina Island	2	6,800
Sav-On-Drugs Headquarters	2	6,800
SIBSCO	2	6,800
Sigma Associates	1	6,800
Sorensen Gross Construction	2	6,800
St. Stevens Catholic School	2	6,800
Startgarden	2	6,800
State of Michigan Court Of Appeals	1	6,800
Strategic Staffing Solutions	2	6,800
Sun Communitis Inc	2	6,800
Super Radiator Coils	1	6,800
Surveymonkey	1	6,800
The Crawford Taylor Foundation	1	6,800
The Graham Group	2	6,800
The Irvine Company	1	6,800
The Law Firm Of John Schaefer	3	6,800

Donor Employer	# of Donations	Total Donated
The Yucaipa Companies	1	6,800
Thompson & Mccully	1	6,800
Tishman Construction	1	6,800
Townsend Capital LLC	4	6,800
Trust Company of The West	1	6,800
Uline	1	6,800
Unico Investment Group	2	6,800
United Shore Financial Service	2	6,800
University of Miami	2	6,800
Van Andel Institute	2	6,800
Vattikuti Ventures	1	6,800
Village Green Real Estate	3	6,800
Viva Beverages Inc	2	6,800
Wirelessgiant.com	2	6,800
World Mission Clothing	2	6,800

Source: MI Bureau of Elections and MCFN data analysis

APPENDIX B: Top Contributors by Sector: Rick Snyder for Governor, 2014 Cycle

Employer Sector	Number of Donors	Total Donated
Healthcare	320	\$397,031
Manufacturing/Industrial/Steel	170	384,897
Legal Firms & Lobbyists	553	375,392
Real Estate/Developers	141	335,234
Energy, Utilities & Transmission	309	257,161
Automotive Industry	153	251,130
Accounting, IT & Business Services	397	234,000
Banking, Finance & Mortgage	193	216,245
Corporations (Cross-Sector Conglomerates)	130	213,355
IT & Staffing Services	64	145,805
Construction	52	124,975
Road & Infrastructure Construction	52	108,625
State Government	125	78,156
Education	54	70,230
Food & Beverage	27	65,017
Foundations & Non-Profits	18	56,850
Insurance	30	56,351
Transportation & Logistics	19	48,600
Telecommunications & Media	11	44,950
Public Relations & Marketing	18	34,240
Hospitality	17	28,201
Project Management & Contracting	11	27,550
Michigan and Detroit Chambers of Commerce	10	16,309
Other	7	19,000

Source: MI Bureau of Elections and MCFN data analysis

Note: Includes only Top Contributors \$6,800, or above per employer.

APPENDIX C: Top Contributors: Ruth Johnson for Secretary of State, 2014 Cycle

Individuals: \$618,444; Committees: \$346,898

Donor	Amount
Nanney, Don - candidate's spouse	\$338,000
Michigan Republican Party	\$126,301
Auto Dealers of Michigan PAC	\$34,000
DeVos family	\$15,600
Blue Cross/Blue Shield of MI / BCBSM PAC	\$15,500
DTE Energy Co. PAC	\$13,000
MI Manufactured Housing RV & Campground Assn. PAC	\$12,000
Secchia, Joan and Peter	\$10,200
Ford Motor Civic Action Fund	\$9,500
MI Bankers Assn. PAC / MI Bank PAC	\$9,500
Liggett, Victoria and Robert Jr.	\$8,500
Meijer PAC	\$8,500
Jandernoa, Susan and Michael	\$7,800
Wyatt, Pamela and Todd	\$7,800
Vlasic, Vicki and Richard	\$7,120
Supporters of Ruth Johnson (Oakland Co. Clerk cmte)	\$7,019
Enterprise Holdings PAC	\$7,000
Levy, Edward	\$6,800
Nicholson, Ann and James	\$6,800
MHSA PAC	\$6,500
MI Health & Hospital Assn. / Health PAC	\$6,500
MI Credit Union League Action Fund	\$5,850
MI Chamber of Commerce PAC	\$5,100
Republican State Leadership Cmte	\$5,000
Dykema Gossett PLLC / State PAC	\$4,652
Michigan Trucking Assn PAC	\$4,500
Serra, Joe	\$4,386
Washtenaw Co. Republican Cmte	\$4,000
Young, Vivienne and William	\$4,000
Delongchamp, Jeffrey	\$3,600
Frankenmuth PAC	\$3,600
CMS Energy Employees for Better Government	\$3,500
Demmer, William	\$3,500
General Motors Corp. PAC - MI	\$3,500
Mancini, Lisa	\$3,500
Alandt, Paul	\$3,400
Dresner, Linda	\$3,400
Fischer, David	\$3,400

Source: MI Bureau of Elections

APPENDIX D: Top Contributors: Bill Schuette for Attorney General, 2014 Cycle

Individuals: \$2,603,350; Committees: \$1,275,714

Donor	Amount
Michigan Republican Party	\$126,181
DeVos family	\$71,400
Decider PAC	\$68,000
Red and Blue PAC	\$68,000
Warner Norcross & Judd PAC / WNJ PAC	\$68,000
MI Beer & Wine Wholesalers Assn. PAC	\$56,255
Miller Canfield PAC	\$55,484
MI Chamber of Commerce PAC	\$46,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$44,000
MI Assn. of Realtors / Realtors PAC	\$44,000
Meijer PAC	\$41,500
Nicholson family	\$38,191
Cotton family	\$34,000
Republican State Leadership Cmte	\$34,000
MI Health & Hospital Assn. / Health PAC	\$28,050
Auto Dealers of Michigan PAC	\$27,500
DTE Energy Co. PAC	\$27,000
MI Bankers Assn. PAC / MI Bank PAC	\$26,000
Health Care Assn. of MI / HCAM-PAC	\$24,068
MI Assn. of CPAs / MACPA PAC	\$20,500
CMS Energy Employees for Better Govt.	\$19,500
Kennedy, Nancy and John III	\$18,600
Young, Vivienne and William	\$17,000
Kojaian, Elizabeth and C. Michael	\$16,350
Weiser, Eileen and Ronald	\$15,600
Bernstein Litowitz Berger & Grossman	\$15,000
Delta Dental PAC	\$15,000
Value for Michigan (John Moolenaar)	\$15,000
Carras, Barbara and Peter	\$14,600
MHSA PAC	\$13,913
Alandt, Lynn and Paul	\$13,600
Becker, Michelle and Charles	\$13,600
Eisenberg, Frances and Kenneth	\$13,600
Van Andel, Carol and David	\$13,600
Honigman Miller Schwartz & Cohn PAC	\$13,500
Dickinson Wright PLLC	\$12,500
Granger, Pamela and Gary	\$12,500
Liggett, Victoria and Robert Jr.	\$11,800
Ford Motor Civic Action Fund	\$11,000
MI Funeral Directors Assn. PAC	\$11,000
Kepler, Patricia and David II	\$10,900
Assoc. Builders and Contractors of MI / ABC PAC	\$10,750
Comerica Inc. PAC	\$10,000
MI Farm Bureau PAC / AGRI PAC	\$10,000
MI Credit Union League Action Fund	\$9,500
Mehney, Linda and David	\$9,000
Pinkerton, Wendy and Charles	\$8,900
Jandernoa, Susan and Michael	\$8,800
Kaufman, Sue Ellen and Alan	\$8,800
Murray, Elizabeth and Mark	\$8,800

Donor	Amount
Fabiano, Michelle and Joseph II	\$8,400
Long, Jeanne and Robert	\$8,400
Secchia, Joan and Peter	\$8,400
Webber, Wayne	\$8,400
Young, William P	\$8,400
Mouroun family	\$8,300
ITC Holdings Corp. PAC-MI	\$8,225
Plunkett & Cooney PAC	\$8,213
Boji, Heather and Ronnie	\$8,000
MI Insurance Coalition PAC	\$8,000
Myler, Pamela and William	\$7,965
Fabiano, Evangeline and James Sr	\$7,943
Ferrantino, Michael	\$7,800
Quicken Loans PAC MI	\$7,800
Strickler, Janet and William J	\$7,800
Eli Lilly & Co PAC	\$7,500
Stavropoulos, Linda and William	\$7,450
Ackerman, Sharyl and Alan	\$7,317
Van Andel, Stephen	\$7,050
Fisher, Yvonne and James	\$7,000
Jaffe Raitt PAC	\$7,000
Wheatlake, Susan and Frank	\$7,000
Flood, Todd	\$6,900
Conway, Van	\$6,800
Davis, Peter II	\$6,800
Eisenberg, Nicole and Stephen	\$6,800
Farbman, David	\$6,800
Ferrantino, Christine	\$6,800
Fritz, Eric	\$6,800
Gambrell, Cassie and Michael	\$6,800
Hansen, Kathleen and Robert Jr	\$6,800
Home Depo Inc PAC	\$6,800
Kraef, Andrea and Torsten	\$6,800
Lazet, John	\$6,800
Liveris, Andrew and Paula	\$6,800
Mardigan, Robert	\$6,800
Miller, Lynn and E.Powell	\$6,800
Newman, Francine and Marc	\$6,800
Saad, Mara Letica	\$6,800
Schuette, Gretchen	\$6,800
SF Properties LLC PAC (Schostak Family PAC)	\$6,800
Timmis, Michael	\$6,800
Trott, Kathleen and David	\$6,800
Welch, Clare and Joseph	\$6,800
Ziegler, William	\$6,800
Bierlein, Kathy and Michael	\$6,721
Kalil, Mona and Charles	\$6,500
Serra, Julie and Joseph	\$6,500
Stark, Naomi and James	\$6,471
Dresner, Linda	\$6,400
Haworth, Ethelyn and Richard	\$6,400

Source: MCFN analysis & MI Bureau of Elections

APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates, 11/23/2010 - 11/24/2014

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
1	R	Berk, Barry	\$-	\$-	\$-	\$-	\$-	\$-	\$-	\$-	19,021	28%	\$-	
1	D	Young II, Coleman - Inc.	7,464	31,801	-	29,777	9,488	4,500	-	39,265	48,510	72%	-	
1		Total		31,801	-	29,777	-	-	-	39,265	67,531		-	\$39,265
2	R	Price, Mark A.	waiver	-	-	-	-	-	-	-	14,354	25%	-	
2	D	Johnson, Bert - Inc.	27,357	123,524	-	120,101	30,780	-	1,238	152,119	41,452	72%	431	
2	NPA	Hall, Jeffrey	-	-	-	-	-	-	-	-	2,088	4%	-	
2		Total		123,524	-	120,101	-	-	1,238	152,119	57,894		431	152,550
3	R	Keller, Matthew	waiver	-	-	-	-	-	-	-	11,086	20%	-	
3	D	Hood III, Morris - Inc.	24,572	38,900	562	26,040	37,432	-	-	64,034	45,546	80%	-	
3		Total		38,900	562	26,040	-	-	-	64,034	56,632		-	64,034
4	R	Franklin, Keith	waiver	-	-	-	-	-	-	-	11,047	18%	-	
4	D	Smith, Virgil - Inc.	9,750	198,496	500	186,289	21,958	-	79	208,826	49,970	82%	240,047	
4		Total		198,496	500	186,289	-	-	79	208,826	61,018		240,047	448,873
5	R	Rynicki, Jennifer	waiver	-	-	-	-	-	-	-	13,286	18%	-	
5	D	Knezek, David	-	133,413	2,239	132,247	1,166	4,300	-	135,652	59,680	82%	90,170	
5		Total		133,413	2,239	132,247	-	-	-	135,652	72,966		90,170	225,822
6	R	McNeill, Darrell	waiver	-	-	-	-	-	-	-	25,919	38%	-	
6	D	Hopgood, Hoon-Yung - Inc.	46,338	55,485	105	56,280	45,543	-	-	101,928	42,835	62%	-	
6		Total		55,485	105	56,280	-	-	-	101,928	68,754		-	101,928
7	R	Colbeck, Patrick - Inc.	2,188	259,901	200,422	253,712	8,376	3,675	95,552	558,062	52,567	53%	5,058	
7	D	Slavens, Dian	-	287,056	41,015	294,429	(7,373)	19,427	104,721	432,791	47,110	47%	-	
7		Total		546,956	241,437	548,141	-	-	200,272	990,853	99,677		5,058	995,911
8	R	Brandenburg, Jack - Inc.	39,445	352,310	-	310,148	81,607	626	585	392,340	55,304	62%	-	
8	D	Bell, Christine	-	3,959	500	4,805	(846)	2,100	-	4,459	34,279	38%	-	
8		Total		356,269	500	314,953	-	-	585	396,799	89,583		-	396,799

APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates 11/23/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
9	R	Fracassa, Hawke	waiver	-	-	-	-	-	294	294	22,699	32%	-	-
9	D	Bieda, Steven - Inc.	186	154,857	535	74,499	80,543	-	-	155,577	48,146	68%	-	-
9		Total		154,857	535	74,499			294	155,871	70,845		-	155,871
10	R	Rocca, Tory - Inc.	24,063	281,025	1,335	142,196	162,892	-	585	307,008	51,465	63%	-	-
10	D	Jenkins, Kenneth	-	2,238	73	2,238	-	-	-	2,311	30,657	37%	-	-
10		Total		283,263	1,408	144,434			585	309,319	82,122		-	309,319
11	R	Tuman, Boris	waiver	-	-	-	-	-	-	-	22,846	24%	-	-
11	D	Gregory, Vincent - Inc.	7,110	83,680	1,703	82,299	8,491	-	-	92,493	70,862	73%	283,153	-
11	L	Young, James K.	waiver	-	-	-	-	-	-	-	2,994	3%	-	-
11		Total		83,680	1,703	82,299			-	92,493	96,702		283,153	375,646
12	R	Marleau, Jim - Inc.	91,981	329,430	5,347	196,745	224,666	58,000	626	427,385	50,117	57%	-	-
12	D	Secrest, Paul	waiver	-	-	-	-	-	-	-	37,067	43%	-	-
12		Total		329,430	5,347	196,745			626	427,385	87,184		-	427,385
13	R	Knollenberg, Marty	-	184,220	-	175,004	9,216	-	394	184,614	59,570	58%	312,463	-
13	D	Peltonen, Cyndi	-	22,153	4,655	20,424	1,729	4,375	6,986	33,793	42,892	42%	218,186	-
13		Total		206,373	4,655	195,428			7,380	218,407	102,462		530,649	749,056
14	R	Robertson, David B. - Inc.	25,230	335,122	-	281,939	78,413	-	1,243	361,595	46,826	58%	-	-
14	D	Walton, Bobbie C.	-	31,098	943	17,878	13,219	-	-	32,040	34,502	42%	-	-
14		Total		366,220	943	299,817			1,243	393,635	81,328		-	393,635
15	R	Kowall, Mike - Inc.	42,033	407,488	15,855	395,856	53,665	101,116	1,304	466,679	52,797	58%	84,927	-
15	D	Smith, Michael D.	-	1,955	3,317	1,955	-	2,840	-	5,272	37,489	42%	-	-
15		Total		409,443	19,172	397,811			1,304	471,951	90,286		84,927	556,878
16	R	Shirkey, Mike	-	147,930	32,950	51,547	96,383	31,150	194	181,075	41,667	61%	-	-
16	D	Commet, Kevin	-	14,850	2,949	14,850	0	6,754	-	17,799	26,823	39%	-	-
16		Total		162,780	35,899	66,397			194	198,874	68,490		-	198,874
17	R	Zorn, Dale	\$-	\$282,456	\$548,425	\$207,729	\$74,727	\$23,112	\$607,469	\$1,438,350	38,442	51%	\$-	-
17	D	Spade, Doug	1,840	247,071	23,212	244,598	4,313	-	1,149	273,272	34,706	46%	-	-
17	UST	Andring, Jeff	waiver	-	-	-	-	-	-	-	2,039	3%	-	-
17		Total		529,527	571,637	452,327			608,618	1,711,622	75,187		-	\$1,711,622

APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates 11/23/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
18	R	Linden, Terry	waiver	-	-	-	-	-	-	-	23,745	28%	-	-
18	D	Warren, Rebekah - Inc.	3,951	267,117	3,893	221,414	49,654	-	-	274,961	61,421	72%	-	-
18		Total		267,117	3,893	221,414				274,961	85,166			274,961
19	R	Nofs, Mike - Inc.	55,175	273,573	10,352	187,507	141,241	100	201	339,301	44,798	62%	-	-
19	D	Grievies, Greg	waiver	-	-	-	-	-	-	-	27,951	38%	-	-
19		Total		273,573	10,352	187,507			201	339,301	72,749			339,301
20	R	O'Brien, Margaret	-	970,112	214,637	965,818	4,294	-	415,122	1,599,871	36,645	46%	-	-
20	D	McCann, Sean	-	815,806	28,824	800,689	15,117	-	76,227	920,857	36,584	46%	-	-
20	L	Wenke, Lorence	21,288	104,569	-	99,949	25,909	495,664	-	125,857	7,171	9%	-	-
20		Total		1,890,488	243,461	1,866,456		491,349	491,349	2,646,586	80,400			2,646,586
21	R	Proos, John - Inc.	30,450	279,885	4,398	250,620	59,715	-	213	314,947	45,586	64%	-	-
21	D	Pierman, Bette	-	8,810	500	8,810	-	-	-	9,310	25,090	36%	-	-
21		Total		288,695	4,898	259,430			213	324,257	70,676			324,257
22	R	Hune, Joe - Inc.	71,296	339,498	5,327	343,802	66,992	-	945	417,065	58,380	59%	-	-
22	D	Pollesch, Shari	-	84,844	4,017	84,844	-	-	2,500	91,360	37,709	38%	-	-
22	L	Wood, Jeff	waiver	-	-	-	-	-	-	-	3,108	3%	-	-
22		Total		424,341	9,343	428,645			3,445	508,426	99,197			508,426
23	R	Whitehead, Craig	waiver	-	-	-	-	-	568	568	26,076	34%	-	-
23	D	Hertel, Curtis, Jr	-	159,659	6,940	147,468	12,191	-	-	166,599	50,824	66%	-	-
23		Total		159,659	6,940	147,468			568	167,167	76,900			167,167
24	R	Jones, Rick - Inc.	51,811	252,363	10,012	281,386	22,789	-	587	314,774	55,332	56%	-	-
24	D	Levey, Dawn	-	66,595	19,254	66,595	-	-	3,014	88,863	42,776	44%	-	-
24		Total		318,958	29,267	347,981			3,601	403,637	98,108			403,637
25	R	Pavlov, Phil - Inc.	1,474	346,485	17,905	315,801	32,158	-	446	366,310	46,553	56%	-	-
25	D	Brown, Terry	-	106,928	200	102,147	4,780	12,497	-	107,128	36,832	44%	-	-
25		Total		453,413	18,105	417,948		12,497	446	473,438	83,385			473,438
26	R	Schuitmaker, Tonya - Inc.	20,882	308,746	5,108	208,439	121,188	-	1,279	336,015	47,244	61%	-	-
26	D	Walters, Jim	-	19,619	2,758	19,619	-	-	-	22,377	26,782	35%	-	-
26	L	Wenzel, William	waiver	-	-	-	-	-	-	-	2,944	4%	-	-
26		Total		328,365	7,866	228,058			1,279	358,391	76,970			358,391

APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates 11/23/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
27	R	Gerics, Brendt	waiver	-	-	-	-	-	-	-	15,062	23%	-	-
27	D	Ananich, Jim - Inc.	54,436	74,511	-	98,447	30,500	-	-	128,947	51,291	77%	-	-
27		Total		74,511	-	98,447				128,947	66,353		-	128,947
28	R	MacGregor, Peter	-	319,197	2,409	290,348	28,849	12,113	13,372	334,978	53,221	66%	19,643	-
28	D	Havens, Deb	-	15,012	1,610	14,328	684	500	-	16,622	25,131	31%	-	-
28	UST	Gerrard, Ted	waiver	-	-	-	-	-	-	-	2,115	3%	-	-
28		Total		334,209	4,019	304,676			13,372	351,600	80,467		19,643	371,243
29	R	Hildenbrand, David - Inc.	27,462	329,312	356	246,310	110,463	-	933	358,063	47,200	58%	14,437	-
29	D	Penny, Lance	-	19,850	500	19,344	506	-	-	20,350	34,278	42%	-	-
29		Total		349,162	856	265,655			933	378,413	81,478		14,437	392,850
30	R	Meekhof, Arlan - Inc.	5,830	213,837	4,410	188,666	31,001	6,000	132	224,209	62,338	71%	-	-
30	D	Howard, Sarah	-	58,808	1,971	58,808	-	2,943	-	60,779	24,940	29%	-	-
30		Total		272,645	6,382	247,474			132	284,988	87,278		-	284,988
31	R	Green, Mike - Inc.	17,008	378,920	7,292	319,163	77,765	-	23,013	426,232	45,699	55%	87,872	-
31	D	Mindykowski, Ron	-	57,198	2,459	55,243	1,955	-	-	59,657	38,086	45%	144	-
31		Total		436,118	9,750	374,407			23,013	485,889	83,785		88,016	573,905
32	R	Horn, Ken	\$-	\$397,545	\$222,999	\$339,071	\$58,475	\$-	\$335,958	\$956,502	49,452	54%	\$-	-
32	D	Oakes, Stacy Erwin	-	587,876	1,995	587,876	-	-	9,781	599,652	41,539	46%	97,435	-
32		Total		985,421	224,994	926,946			345,739	1,556,154	90,991		97,435	\$1,653,589
33	R	Emmons, Judy - Inc.	43,571	137,080	9,041	112,393	68,258	-	862	190,554	36,420	57%	-	-
33	D	Sprague, Fred	-	61,335	24,279	61,335	0	-	-	85,614	27,235	43%	-	-
33		Total		198,415	33,320	173,728			862	276,168	63,655		-	276,168
34	R	Hansen, Goeff - Inc.	87,584	409,173	203,199	402,679	94,078	-	22,338	722,294	39,129	56%	35,292	-
34	D	Forbes, Cathy	-	150,150	28,990	150,150	-	-	9,440	188,580	31,246	44%	-	-
34		Total		559,323	232,189	552,829			31,778	910,874	70,373		35,292	946,166
35	R	Booher, Darwin - Inc.	8,043	214,849	2,374	201,889	21,003	12,367	493	225,759	51,299	60%	-	-
35	D	Lottie, Glenn	waiver	-	-	-	-	-	-	-	34,872	40%	-	-
35		Total		214,849	2,374	201,889			493	225,759	86,171		-	225,759

APPENDIX E: Campaign Finance Summary, Michigan Senate Candidates 11/23/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
36	R	Stamas, Jim	-	237,242	-	233,318	3,924	1,040	1,177	238,419	51,849	61%	-	-
36	D	Lukasiewicz, Joe	-	30,980	13,569	30,980	-	-	-	44,549	32,788	39%	-	-
36		Total		268,222	13,569	264,298			1,177	282,968	84,637		-	282,968
37	R	Schmidt, Wayne	-	467,066	19,129	423,888	43,178	48,618	110,594	596,789	54,981	61%	65,790	-
37	D	Bellfy, Phil	-	16,405	8,417	16,405	-	-	76	24,898	35,031	39%	-	-
37		Total		483,471	27,546	440,293			110,670	621,687	90,012		65,790	687,477
38	R	Casperson, Tom - Inc.	37,241	337,475	18,323	306,471	68,245	10,778	201	393,240	50,690	62%	-	-
38	D	Germain, Christopher	-	3,865	1,928	3,454	411	-	-	5,793	31,277	38%	113	-
38		Total		341,340	20,251	309,926			201	399,033	81,967		113	399,146
Grand Total			\$887,060	\$12,932,712	\$1,796,017	\$11,589,059	\$2,231,713	\$864,595	\$1,851,890	\$17,467,679	3,039,380		\$1,555,161	\$19,022,840

Source: Michigan Bureau of Elections

Winners in bold type; "Inc." = Incumbent

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle

Jim Ananich (D-Senate Dist. 27)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$85,654; Committees: \$280,420

Donor	Amount
Friends of Jim Ananich (State Rep.)	\$131,273
CMS Energy Employees for Better Government	\$8,500
MI Farm Bureau PAC / AGRI PAC	\$8,100
MI Beer & Wine Wholesalers Assn. PAC	\$7,675
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,000
MI Regional Council of Carpenters PAC	\$6,750
(Jim) Ananich Future Fund	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Auto Dealers of Michigan PAC	\$4,750
DTE Energy Co. PAC	\$4,500
MI Assn. of Realtors / Realtors PAC	\$4,500
MI Laborers Political League	\$3,750
MI Health & Hospital Assn. / Health PAC	\$3,500

Source: MI Bureau of Elections

Includes contributions for 2013 special election and 2014 election

Steve Bieda (D-Senate Dist. 9)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$32,840; Committees: \$122,387

Donor	Amount
DTE Energy Co. PAC	\$8,400
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,000
MI Beer & Wine Wholesalers Assn. PAC	\$5,697
MI ASSN. CPA PAC	\$5,000
MI Assn for Justice / Justice PAC	\$4,400
MI Assn. of Realtors / Realtors PAC	\$4,000
Auto Dealers of Michigan PAC	\$3,500
CMS Energy Employees for Better Government	\$3,500
MI Credit Union League Action Fund	\$3,500
Brooke PAC (Jackson Natl. Life)	\$2,650
General Motors Corp. PAC - MI	\$2,500
Moroun family	\$2,500
Registrars Local 58 IBEW	\$2,400

Source: MI Bureau of Elections

Darwin Booher (R-Senate Dist. 35)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$71,960; Committees: \$145,246

Donor	Amount
Booher, Darwin	\$40,000
JP Morgan Chase & Co MI PAC	\$11,500
DeVos family	\$9,000
MI Credit Union League Action Fund	\$9,000
MI Bankers Assn. PAC / MI Bank PAC	\$8,600
Blue Cross/Blue Shield of MI / BCBSM PAC	\$8,400
Michigan Jobs Fund (Roger Kahn)	\$6,352
Flagstar PAC	\$5,500
Friends of Ferris	\$4,000
CMS Energy Employees for Better Government	\$3,900
MI Assn of Community Bankers PAC	\$3,750
DTE Energy Co. PAC	\$3,500
MI Farm Bureau PAC / AGRI PAC	\$3,500

Source: MI Bureau of Elections

Jack Brandenburg (R-Senate Dist. 8)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$97,260; Committees: \$255,050

Donor	Amount
DeVos family	\$14,000
MI Assn. of CPAs / MACPA PAC	\$10,500
MI Assn. of Realtors / Realtors PAC	\$10,000
(Randy) Richardville Leadership Fund	\$10,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$9,500
DTE Energy Co. PAC	\$9,350
MI Bankers Assn. PAC / MI Bank PAC	\$8,200
Auto Dealers of Michigan PAC	\$8,100
Ford Motor Civic Action Fund	\$7,750
MI Services Credit Union PAC	\$7,000
MI Beer & Wine Wholesalers Assn. PAC	\$6,850
MI Chamber of Commerce PAC	\$5,500
Moroun family	\$5,500
MI Altria Group Inc PAC	\$5,000
(Jack) Brandenburg Liberty PAC	\$5,000
MI Distributors & Vendors Assn. PAC / MDVA PAC	\$4,650
United Parcel Service / UPS PAC	\$4,500
MHSA PAC	\$4,200

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Tom Casperson (R-Senate Dist. 38)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$120,337; Committees: \$229,907

Donor	Amount
MI Assn. of Realtors / Realtors PAC	\$10,500
(Randy) Richardville Leadership Fund	\$10,000
DTE Energy Co. PAC	\$9,500
MI Health & Hospital Assn. / Health PAC	\$9,500
DeVos family	\$9,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$8,000
Senate Republican Campaign Committee	\$7,856
MI Petroleum Jobbers PAC	\$6,750
MI Assn. of Health Plans PAC / MAHP PAC	\$6,500
MI Infrastructure & Transportaion PAC / MITA PAC	\$5,339
Citizens Action Fund (Sterling Corp)	\$5,000
Cleveland-Cliffs PAC	\$5,000
MI Regional Council of Carpenters PAC	\$5,000
MI Chamber of Commerce PAC	\$4,200
EQ / Wayne Disposal PAC	\$4,000
General Motors Corp. PAC - MI	\$4,000
MI Bankers Assn. PAC / MI Bank PAC	\$3,800
MI Farm Bureau PAC / AGRI PAC	\$3,500

Source: MI Bureau of Elections

Patrick Colbeck (R-Senate Dist. 7)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$163,537; Committees: \$295,893

Donor	Amount
Senate Republican Campaign Committee	\$191,732
DeVos family	\$18,000
MI Assn. of Realtors / Realtors PAC	\$11,200
Michigan Jobs Fund (Roger Kahn)	\$6,352
(Jack) Brandenburg Liberty PAC	\$6,000
Colbeck, Patrick	\$5,176
MI State Police Troopers PAC	\$5,000
Wayne Co. 11 Congress. Dist. Republican Cmte.	\$4,500
DTE Energy Co. PAC	\$4,200
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,150
Haworth, Ethelyn and Richard	\$4,000
Fritz, Christine and Eric	\$3,500
Auto Dealers of Michigan PAC	\$3,300
Noble, Diane and Rudie	\$3,300
Jurkiw, Eugene and Sonia	\$3,000
Mitchell, Paul and Sherry	\$3,000
Weiser, Eileen and Ron	\$3,000

Source: MI Bureau of Elections

Judy Emmons (R-Senate Dist. 33)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$45,346; Committees: \$100,775

Donor	Amount
Citizens Action Fund (Sterling Corp.)	\$8,485
Blue Cross/Blue Shield of MI / BCBSM PAC	\$8,300
MI Bankers Assn. PAC / MI Bank PAC	\$7,000
DTE Energy Co. PAC	\$3,750
Auto Dealers of Michigan PAC	\$3,300
MI Farm Bureau PAC / AGRI PAC	\$3,240
MI Assn. of Health Plans PAC / MAHP PAC	\$2,750
MI Assn. of Nurse Anesthetists PAC	\$2,500
Friends of Ferris	\$2,450
CMS Energy Employees for Better Government	\$2,050
Karimipour, Marla	\$2,000
MI Chamber of Commerce PAC	\$2,000
Montcalm Co. Republican Cmte.	\$2,000
MI Assn. of Realtors / Realtors PAC	\$2,000

Source: MI Bureau of Elections

Mike Green (R-Senate Dist. 31)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$133,695; Committees: \$252,517

Donor	Amount
Senate Republican Campaign Committee	\$20,000
DeVos family	\$18,000
MI Credit Union League Action Fund	\$12,500
DTE Energy Co. PAC	\$11,000
MI Farm Bureau PAC / AGRI PAC	\$10,800
Moving Michigan Forward Fund (Arlan Meekhof)	\$10,500
MI Bankers Assn. PAC / MI Bank PAC	\$10,000
MI Health & Hospital Assn. / Health PAC	\$9,050
MI Petroleum Jobbers PAC	\$8,350
MI Beer & Wine Wholesalers Assn. PAC	\$8,000
MI Assn. of Nurse Anesthetists PAC	\$7,200
Auto Dealers of Michigan PAC	\$6,700
MI Chamber of Commerce PAC	\$6,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,450
Meijer PAC	\$5,000
Dittenber, Amy and David	\$4,500
Moroun family	\$4,500
Citizens Action Fund (Sterling Corp)	\$4,030
Business Leaders for Michigan PAC	\$4,000
JP Morgan Chase & Co MI PAC	\$4,000
Kappen, Crystal and Warren	\$4,000

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Vincent Gregory (D-Senate Dist. 11)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$18,883; Committees: \$66,450

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$15,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,500
MI Beer & Wine Wholesalers Assn. PAC	\$4,200
DTE Energy Co. PAC	\$4,050
Gregory, Vincent	\$4,000
MI Health & Hospital Assn. / Health PAC	\$3,500
MI Assn. of Health Plans PAC / MAHP PAC	\$3,400
Moroun, Lindsay and Matthew	\$3,000
MI Assn. of Realtors / Realtors PAC	\$2,500
Delta Dental PAC	\$1,600
MI Education Assn. / MEA PAC	\$1,600
Katz, David	\$1,403
Auto Dealers of Michigan PAC	\$1,400
Ford Motor Civic Action Fund	\$1,250
United Health Group, Inc PAC	\$1,250

Source: MI Bureau of Elections

Goeff Hansen (R-Senate Dist. 34)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$118,597; Committees: \$492,543

Donor	Amount
Senate Republican Campaign Committee	\$201,736
Health Care Assn. of MI / HCAM-PAC	\$16,500
DeVos family	\$16,000
MI Assn. of Realtors / Realtors PAC	\$14,450
Meijer PAC	\$11,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$10,300
CMS Energy Employees for Better Government	\$10,000
Michigan Jobs Fund (Roger Kahn)	\$10,000
MI Assn. of Health Plans PAC / MAHP PAC	\$9,500
DTE Energy Co. PAC	\$8,650
MI Beer & Wine Wholesalers Assn. PAC	\$7,650
MI Assn. of Health Plans PAC / MAHP PAC	\$7,500
Business Leaders for Michigan PAC	\$7,000
Moving Michigan Forward Fund (Arlan Meekhof)	\$6,500
MI Farm Bureau PAC / AGRI PAC	\$6,100
Auto Dealers of Michigan PAC	\$6,000
MI Dental Assn. / Dent PAC	\$5,900
(Randy) Richardville Leadership Fund	\$5,140
MI Bankers Assn. PAC / MI Bank PAC	\$4,800
Brooke PAC (Jackson Natl. Life)	\$4,100

Source: MI Bureau of Elections

Curtis Hertel, Jr. (D-Senate Dist. 23)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$92,217; Committees: \$74,383

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
MI Assn. of Health Plans PAC / MAHP PAC	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,000
Operating Engineers Local 324 PAC	\$3,000
Auto Dealers of Michigan PAC	\$2,500
MI Health & Hospital Assn. / Health PAC	\$2,500
Pipefitters Local 636 PAC	\$2,500
MI Assn. of Realtors / Realtors PAC	\$2,000
MI Regional Council of Carpenters PAC	\$2,000
Mitchell, Christopher	\$2,000

Source: MI Bureau of Elections

David Hildenbrand (R-Senate Dist. 29)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$106,275; Committees: \$223,294

Donor	Amount
DeVos family	\$18,000
(David) Hildenbrand Leadership Fund	\$10,000
DTE Energy Co. PAC	\$8,750
MI Beer & Wine Wholesalers Assn. PAC	\$7,785
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,500
Auto Dealers of Michigan PAC	\$7,000
Meijer PAC	\$6,650
MI Credit Union League Action Fund	\$5,800
Brooke PAC (Jackson Natl. Life)	\$5,750
MI Assn. of Realtors / Realtors PAC	\$5,750
MI Assn. of CPAs / MACPA PAC	\$5,500
MI Bankers Assn. PAC / MI Bank PAC	\$5,250
Cotton family	\$5,000
MI Assn. of Health Plans PAC / MAHP PAC	\$4,750
MI Chamber of Commerce PAC	\$4,750
Enterprise Holdings PAC	\$4,500
Kennedy, Nancy and John	\$4,000
Dykema Gossett State PAC	\$3,956
Warner Norcross & Judd PAC / WNJ PAC	\$3,750
Spartan Stores PAC	\$3,400

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Morris Hood, III (D-Senate Dist. 3)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$2,912; Committees: \$36,150

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,600
Auto Dealers of Michigan PAC	\$2,450
DTE Energy Co. PAC	\$2,400
Ford Motor Civic Action Fund	\$2,200
Brooke PAC (Jackson Natl. Life)	\$1,250
MI Infrastructure & Transportaion PAC / MITA PAC	\$1,200
MI Optometric Assn PAC	\$1,200
(Tim) Melton for Michigan	\$1,000
MI McDonalds Operators PAC	\$1,000
MHSA PAC	\$950

Source: MI Bureau of Elections

Hoon-Yung Hopgood (D-Senate Dist. 6)

Top Donors, 11/23/2010 - 11/23/2014

Individuals: \$10,907; Committees: \$44,481

Donor	Amount
DTE Energy Co. PAC	\$5,600
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,998
CMS Energy Employees for Better Government	\$2,800
Metro Airport Fire Fighters Local 741 PAC	\$2,090
AT&T Michigan PAC	\$1,450
MI Assn. of Realtors / Realtors PAC	\$1,110
MI Assn for Justice / Justice PAC	\$1,100
Amer Electric Power / AEP PAC	\$1,050
Auto Dealers of Michigan PAC	\$1,050
U.S. Steel Corp. PAC	\$1,050
ITC Holdings Corp. PAC-MI	\$1,000
Masco PAC	\$1,000

Source: MI Bureau of Elections

Ken Horn (R-Senate Dist 32)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$114,817; Committees: \$505,627

Donor	Amount
Senate Republican Campaign Committee	\$259,190
(Mike) Kowall Majority Fund	\$20,000
Moving Michigan Forward Fund II (Arlan Meekhof)	\$20,000
DTE Energy Co. PAC	\$16,000
Michigan Jobs Fund (Roger Kahn)	\$16,000
CMS Energy Employees for Better Government	\$15,100
MI Assn. of Realtors / Realtors PAC	\$10,400
MI Farm Bureau PAC / AGRI PAC	\$7,785
Frankenmuth PAC	\$7,450
MI Beer & Wine Wholesalers Assn. PAC	\$7,250
MI Chamber of Commerce PAC	\$7,000
Fund for a Republican Majority / FARM (Mike Nofs)	\$6,000
Automobile Club of MI PAC / ACPAC	\$5,700
(Randy) Richardville Leadership Fund	\$5,140
4th Congressional Dist. Republican Cmte	\$5,000
Meijer PAC	\$5,000
Telecommunications Assn of MI / Tele PAC	\$4,700
(Dave) Hildenbrand Leadership Fund	\$4,500
Amer Electric Power / AEP PAC	\$4,300
AT&T Michigan PAC	\$4,200

Source: MI Bureau of Elections

Joe Hune (R-Senate Dist. 22)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$169,910; Committees: \$171,662

Donor	Amount
Hune, Joe	\$105,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$20,000
DeVos family	\$9,000
MI Beer & Wine Wholesalers Assn. PAC	\$6,950
MI Farm Bureau PAC / AGRI PAC	\$6,875
DTE Energy Co. PAC	\$6,150
MI Assn. of Insurance Agents / Agent PAC	\$5,350
Brooke PAC (Jackson Natl. Life)	\$5,250
Friends of Farmers Insurance PAC	\$4,625
Auto Dealers of Michigan PAC	\$4,500
AT&T Michigan PAC	\$4,350
MI Chiropractic Soc. / Chiro PAC	\$4,250
Ford Motor Civic Action Fund	\$3,900
Insurance & Financial Advisors PAC	\$3,700
MI Credit Union League Action Fund	\$3,700
MI Assn. of Health Plans PAC / MAHP PAC	\$3,650

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Bert Johnson (D-Senate Dist. 2)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$40,286; Committees: \$83,238

Donor	Amount
CTE Bert Johnson State Rep	\$7,588
DTE Energy Co. PAC	\$7,200
Johnson, Bert	\$7,026
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Genesee 2020 PAC	\$4,750
Henderson, Denise and Vincent	\$4,000
McClain, Lisa and Michael	\$4,000
Reid, Linda and Michael	\$4,000
Shea, Karen and David	\$4,000
Auto Dealers of Michigan PAC	\$3,900
AFSCME P.E.O.P.L.E.	\$3,500
MI Regional Council of Carpenters PAC	\$3,500
CMS Energy Employees for Better Government	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,000

Source: MI Bureau of Elections

Rick Jones (R-Senate Dist. 24)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$51,182; Committees: \$207,021

Donor	Amount
Senate Republican Campaign Committee	\$29,346
Moving Michigan Forward Fund II (Arlan Meekhof)	\$10,000
(Randy) Richardville Leadership Fund	\$10,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$9,500
DTE Energy Co. PAC	\$7,500
MI Beer & Wine Wholesalers Assn. PAC	\$7,000
Jones, Charlene and Rick A.	\$6,001
MI Credit Union League Action Fund	\$5,500
Clinton Co. Republican Cmte	\$5,000
CMS Energy Employees for Better Government	\$4,750
Benzing, Marsha and Wes	\$4,000
General Motors Corp. PAC - MI	\$3,750
MI Soc of Anesthesiologists PAC	\$3,700

Source: MI Bureau of Elections

David Knezek (D-Senate Dist. 5)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$65,846; Committees: \$69,805

Donor	Amount
Friends to Elect David Knezek (State Rep.)	\$15,500
Knezek, David	\$8,400
MI Regional Council of Carpenters PAC	\$3,000
Auto Dealers of Michigan PAC	\$2,500
MI Assn. of Health Plans PAC / MAHP PAC	\$2,500
Pipefitters Local 636 PAC	\$2,500
MI Assn. of Realtors / Realtors PAC	\$2,500
Great Lakes Leadership Fund (David Knezek)	\$2,407
Abdallah, Mahde	\$2,000
DTE Energy Co. PAC	\$2,000
Fisher, Phillip	\$2,000
Health Alliance Plan PAC	\$2,000
MI Assn of Counties PAC / MAC PAC	\$2,000
(Tim) Melton for Michigan	\$2,000
School Administrators PAC	\$2,000

Source: MI Bureau of Elections

Marty Knollenberg (R-Senate Dist. 13)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$113,820; Committees: \$70,400

Donor	Amount
Knollenberg, Marty	\$27,500
DeVos family	\$18,000
Moving Michigan Forward Fund (Arlan Meekhof)	\$6,000
MI Assn. of Realtors / Realtors PAC	\$5,500
Meijer PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	\$5,000
Knollenberg, Sandra and Joseph	\$4,000
DTE Energy Co. PAC	\$3,500
(David) Hildenbrand Leadership Fund	\$3,500
Powell, Jennifer and Christopher	\$3,500
Auto Dealers of Michigan PAC	\$3,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
Dauch, Anita and David	\$3,000

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Mike Kowall (R-Senate Dist. 15)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$162,381; Committees: \$255,317

Donor	Amount
Kowall, Mike	\$20,912
(Mike) Kowall Majority Fund	\$20,000
Moving Michigan Forward Fund (Arlan Meekhof)	\$20,000
DeVos family	\$18,000
Moroun family	\$10,000
(Randy) Richardville Leadership Fund	\$10,000
MI Health & Hospital Assn. / Health PAC	\$8,850
DTE Energy Co. PAC	\$8,700
MI Beer & Wine Wholesalers Assn. PAC	\$7,984
MI Assn. of Health Plans PAC / MAHP PAC	\$6,700
CMS Energy Employees for Better Government	\$6,350
North Oakland PAC / NO PAC	\$6,144
(Mike) Kowall Leadership Committee	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,600
Meijer PAC	\$4,500
Auto Dealers of Michigan PAC	\$4,250
MI Chiropractic Soc. / Chiro PAC	\$4,250
AT&T Michigan PAC	\$4,150
Mamou, Jacqueline and Habib	\$4,000

Source: MI Bureau of Elections

Peter MacGregor (R-Senate Dist. 28)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$95,224; Committees: \$226,843

Donor	Amount
CTE Peter MacGregor (State Rep.)	\$75,012
DeVos family	\$18,000
Moving Michigan Forward Fund (Arlan Meekhof)	\$14,500
MacGregor, Christine and Peter	\$12,414
MI Health & Hospital Assn. / Health PAC	\$9,750
MI Dental Assn. / Dent PAC	\$9,500
Meijer PAC	\$8,500
Business Leaders for Michigan PAC	\$6,000
MI Beer & Wine Wholesalers Assn PAC	\$5,565
(Randy) Richardville Leadership Fund	\$5,000
MI Chamber of Commerce PAC	\$4,750
Compete Michigan PAC (Mike Shirkey)	\$4,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000

Source: MI Bureau of Elections

Jim Marleau (R-Senate Dist. 12)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$103,641; Committees: \$230,636

Donor	Amount
DeVos family	\$18,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$10,000
Cotton family	\$10,000
MI Chiropractic Soc. / Chiro PAC	\$9,500
MI Beer & Wine Wholesalers Assn. PAC	\$9,000
MI Assn. of Health Plans PAC / MAHP PAC	\$8,435
DTE Energy Co. PAC	\$8,000
DENTAL PAC	\$7,600
MI Assn. of Realtors / Realtors PAC	\$7,100
MI Osteopathic PAC	\$7,000
MI Assn. of Nurse Anesthetists PAC	\$6,000
MI Council of Nurse Practitioners PAC	\$5,425
MI Health & Hospital Assn. / Health PAC	\$5,300
MI Bankers Assn. PAC / MI Bank PAC	\$5,150
Citizens Action Fund (Sterling)	\$5,022
Health Alliance Plan PAC	\$5,000
MI State Medical Society / MI Doctors PAC	\$5,000
Michigan Jobs Fund (Roger Kahn)	\$5,000
MI Soc of Anesthesiologists PAC	\$5,000
MI Assn for Justice / Justice PAC	\$4,750
MI Credit Union League Action Fund	\$4,750
Pharmacy PAC	\$4,750

Source: MI Bureau of Elections

Arlan Meekhof (R-Senate Dist. 30)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$55,285; Committees: \$162,962

Donor	Amount
DeVos family	\$14,000
Comerica Inc. PAC	\$7,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,500
JP Morgan Chase & Co MI PAC	\$5,000
Haworth, Ethie and Dick	\$4,000
MI Assn. of Realtors / Realtors PAC	\$3,950
Citizens Action Fund (Sterling)	\$3,936
General Motors Corp. PAC - MI	\$3,800
Ford Motor Civic Action Fund	\$3,750
MI Assn. of Nurse Anesthetists PAC	\$3,500
MI Chamber of Commerce PAC	\$3,500
MI Beer & Wine Wholesalers Assn. PAC	\$3,500
MI Dental Assn. / Dent PAC	\$3,050

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Mike Nofs (R-Senate Dist. 19)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$32,395; Committees: \$250,182

Donor	Amount
DTE Energy Co. PAC	\$13,000
MI Credit Union League Action Fund	\$12,500
CMS Energy Employees for Better Government	\$12,100
Telecommunications Assn of MI / Tele PAC	\$11,850
Citizens Action Fund (Sterling)	\$10,070
MI State Police Troopers PAC	\$8,950
MI Bankers Assn. PAC / MI Bank PAC	\$7,200
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,550
JP Morgan Chase & Co MI PAC	\$6,000
SEMCO Energy PAC	\$5,800
AT&T Michigan PAC	\$5,350
Amer Electric Power Co / AEP PAC	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	\$4,750
Meijer PAC	\$4,500
MI Regional Council of Carpenters PAC	\$4,050

Source: MI Bureau of Elections

Margaret O'Brien (R-Senate Dist. 20)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$141,519; Committees: \$1,043,230

Donor	Amount
Senate Republican Campaign Committee	\$771,694
Citizens for Margaret O'Brien (State Rep.)	\$35,100
(Tonya) Schuitmaker For Majority	\$19,500
DeVos family	\$18,000
COMM-PAC	\$15,000
Moving Michigan Forward Fund II (Arlan Meekhof)	\$15,000
Business Leaders for Michigan PAC	\$10,000
Kalamazoo Co. Republican Cmte.	\$10,000
MI Assn. of Realtors / Realtors PAC	\$10,000
(Randy) Richardville Leadership Fund	\$10,000
MI Bankers Assn. PAC / MI Bank PAC	\$9,700
Compete Michigan PAC (Mike Shirkey)	\$9,000
MI Farm Bureau PAC / AGRI PAC	\$7,500
MI Assn. of Health Plans PAC / MAHP PAC	\$7,000
(Jack) Brandenburg Liberty Fund	\$6,000
Fund for a Republican Majority / FARM (Mike Nofs)	\$6,000
Automobile Club of MI PAC / ACPAC	\$5,500
Meijer PAC	\$5,000
Michigan Physical Therapy PAC	\$5,000
Right to Life of MI PAC	\$5,000
Jandernoa, Susan and Michael	\$4,000
Jones, Antoinette and Mark	\$4,000
Moroun, Lindsay and Matthew	\$4,000
Parfet, Barbara and William	\$4,000

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Phil Pavlov (R-Senate Dist 25)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$193,740; Committees: \$171,950

Donor	Amount
Pavol, Phil	\$39,500
Senate Republican Campaign Committee	\$20,000
DeVos family	\$18,000
Foster Swift PAC	\$15,216
MI Beer & Wine Wholesalers Assn. PAC	\$10,464
MI Chamber of Commerce PAC	\$7,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,750
Great Lakes Education Project (DeVos Family)	\$6,750
Meijer PAC	\$6,500
DTE Energy Co. PAC	\$4,000
Fletcher, Mary and Gary	\$4,000
Subbarayan, Nirmala and Murugappan	\$4,000
General Motors Corp. PAC - MI	\$3,750
MI Assn. of Realtors / Realtors PAC	\$3,500
SEMCO Energy PAC	\$3,500

Source: MI Bureau of Elections

John Proos (R-Senate Dist. 21)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$85,880; Committees: \$197,898

Donor	Amount
DTE Energy Co. PAC	\$13,500
CMS Energy Employees for Better Government	\$11,900
DeVos family	\$9,000
MI Beer & Wine Wholesalers Assn. PAC	\$9,000
MI Assn. of Health Plans PAC / MAHP PAC	\$8,000
MI Chamber of Commerce PAC	\$6,200
MI Assn. of Realtors / Realtors PAC	\$5,500
MI Credit Union League Action Fund	\$4,950
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,800
Kelly Services PAC	\$4,500
MI Petroleum Jobbers PAC	\$4,250
Telecommunications Assn of MI / Tele PAC	\$4,250
General Motors Corp. PAC - MI	\$4,000
Warner Norcross & Judd PAC / WNJ PAC	\$4,000
Citizens Action Fund (Sterling)	\$3,618

Source: MI Bureau of Elections

David Robertson (R-Senate Dist. 14)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$160,205; Committees: \$175,123

Donor	Amount
Auto Dealers of Michigan PAC	\$15,500
MI Chamber of Commerce PAC	\$8,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,000
DeVos family	\$7,000
MI Assn. of CPAs / MACPA PAC	\$6,750
MI Beer & Wine Wholesalers Assn. PAC	\$5,722
MI State Medical Society / MI Doctors PAC	\$5,500
(Randy) Richardville Leadership Fund	\$5,000
DTE Energy Co. PAC	\$4,800
General Motors Corp. PAC - MI	\$4,250
Serra, Julie and Joseph	\$4,000
MI Dental Assn. / Dent PAC	\$3,850
Boating PAC	\$3,750
(David) Hildenbrand Leadership Fund	\$3,500

Source: MI Bureau of Elections

Tory Rocca (R-Senate Dist. 10)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$47,360; Committees: \$235,000

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$20,000
Citizens Action Fund (Sterling)	\$10,000
MI Assn for Justice / Justice PAC	\$10,000
MI Assn. of Realtors / Realtors PAC	\$10,000
(Randy) Richardville Leadership Fund	\$10,000
DTE Energy Co. PAC	\$9,500
MI Bankers Assn. PAC / MI Bank PAC	\$9,500
MI Health & Hospital Assn. / Health PAC	\$8,500
MI Assn. of Health Plans PAC / MAHP PAC	\$8,000
United Food & Commercial Workers PAC	\$7,500
Auto Dealers of Michigan PAC	\$7,000
Associated Food & Petroleum Dealers PAC	\$6,500
MI Dietetic Assn PAC	\$6,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,250
MI Regional Council of Carpenters PAC	\$6,250
MI Credit Union League Action Fund	\$6,000
Meijer PAC	\$5,500
Michigan Jobs Fund (Roger Kahn)	\$5,000
MI Funeral Directors Assn. PAC	\$4,750
MI Assn. of CPAs / MACPA PAC	\$4,250

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Wayne Schmidt (R-Senate Dist. 37)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$212,074; Committees: \$273,578

Donor	Amount
Schmidt, Wayne	\$53,447
Moving Michigan Forward Fund (Arlan Meekhof)	\$20,000
Moving Michigan Forward Fund II (Arlan Meekhof)	\$20,000
DeVos family	\$18,000
MI Assn. of Realtors / Realtors PAC	\$12,050
CMS Energy Employees for Better Government	\$11,000
(Jase) Bolger Restore Michigan Fund	\$10,000
MI Chamber of Commerce PAC	\$9,200
DTE Energy Co. PAC	\$9,000
Auto Dealers of Michigan PAC	\$8,600
Meijer PAC	\$7,500
Business Leaders for Michigan PAC	\$6,000
MI Health & Hospital Assn. / Health PAC	\$6,000
Common Sense Leadership Fund (John Walsh)	\$5,000
Compete Michigan PAC (Mike Shirkey)	\$5,000
CRAM RUSH PAC	\$5,000
Michigan Jobs Fund (Roger Kahn)	\$5,000
(Randy) Richardville Leadership Fund	\$5,000
Saginaw PAC (Roger Kahn)	\$5,000
MI Assn. of Health Plans PAC / MAHP PAC	\$4,400
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,200
Griffin, Kelley Ann and James	\$4,000
Kelley, Paula and David	\$4,000
MI Assn. of CPAs / MACPA PAC	\$4,000
MI Paving & Materials/Oldcastle Materials PAC	\$4,000
Mowczan, Lauren and Alex	\$4,000

Source: MI Bureau of Elections

Mike Shirkey (R-Senate Dist. 16)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$66,166; Committees: \$92,914

Donor	Amount
Cmte to Elect Mike Shirkey (State Rep.)	\$41,414
Shirkey, Michael	\$31,001
DeVos family	\$9,000
MI Health & Hospital Assn. / Health PAC	\$6,000
Land, Judy and Paul	\$3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
Haworth, Ethelyn and Richard	\$3,000
MAC PAC (Peter MacGregor)	\$3,000
MI Assn. of Realtors / Realtors PAC	\$2,500
MI Assn. of Nurse Anesthetists PAC	\$2,000

Source: MI Bureau of Elections

Tonya Schuitmaker (R-Senate Dist. 26)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$115,335; Committees: \$198,438

Donor	Amount
(Randy) Richardville Leadership Fund	\$10,000
(Tonya) Schuitmaker For Majority	\$10,000
DTE Energy Co. PAC	\$9,225
DeVos family	\$9,000
COMM-PAC	\$7,450
CMS Energy Employees for Better Government	\$7,400
MI Beer & Wine Wholesalers Assn. PAC	\$6,775
MI Assn. of Realtors / Realtors PAC	\$6,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,575
Amer Electric Power Co / AEP PAC	\$4,000
Citizens Action Fund (Sterling)	\$3,933
MI Credit Union League Action Fund	\$3,625

Source: MI Bureau of Elections

Virgil Smith (D-Senate Dist 4)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$55,295; Committees: \$143,701

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$15,401
Blue Cross/Blue Shield of MI / BCBSM PAC	\$12,000
MI Credit Union League Action Fund	\$6,500
DTE Energy Co. PAC	\$6,050
Friends of Farmers Insurance PAC	\$6,000
Auto Dealers of Michigan PAC	\$4,950
Detroit Police Officers Assn PAC	\$3,250
MI Bankers Assn. PAC / MI Bank PAC	\$3,250
Brooke PAC (Jackson Natl. Life)	\$3,000
Detroit Regional Chamber PAC	\$3,000
13th Congressional Dist Democratic Cmte	\$2,500
AFSCME P.E.O.P.L.E.	\$2,500
MI Farm Bureau PAC / AGRI PAC	\$2,500
United Auto Workers / UAW MI Voluntary PAC	\$2,500

Source: MI Bureau of Elections

APPENDIX F: Top Contributors Winning Michigan Senate Candidates, 2014 Cycle (continued)

Jim Stamas (R-Senate Dist. 36)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$73,835; Committees: \$158,275

Donor	Amount
Friends of Jim Stamas (State Rep.)	\$43,227
Cotton family	\$5,000
Dow Corning Corp Legislative Action Team	\$5,000
House Republican Campaign Committee	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,500
DTE Energy Co. PAC	\$3,500
Fisher, Yvonne and James	\$3,000
Health Care Assn. of MI / HCAM-PAC	\$3,000
MI Chiropractic Soc. / Chiro PAC	\$2,750
Telecommunications Assn of MI / Tele PAC	\$2,750
Fitterling, James	\$2,500
Meijer PAC	\$2,500
MI Chamber of Commerce PAC	\$2,500

Source: MI Bureau of Elections

Rebekah Warren (D-Senate Dist. 18)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$155,652; Committees: \$115,086

Donors	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$10,156
DTE Energy Co. PAC	\$7,750
CMS Energy Employees for Better Government	\$7,200
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,000
MI Assn. of Health Plans PAC / MAHP PAC	\$5,750
Buhr, Thomas	\$3,000
Ford Motor Civic Action Fund	\$2,950
Johnson, Tim	\$2,928
MI Assn. of Realtors / Realtors PAC	\$2,750
Auto Dealers of Michigan PAC	\$2,250
21st Century Club	\$2,000
Greff, Renee and Matt	\$2,000
Health Alliance Plan PAC	\$2,000
Jung, J.M.	\$2,000
MI Assn for Justice / Justice PAC	\$2,000
MI Credit Union League Action Fund	\$2,000

Source: MI Bureau of Elections

Coleman Young (D-Senate Dist. 1)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$1,940; Committees: \$29,761

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,961
DTE Energy Co. PAC	\$2,180
Auto Dealers of Michigan PAC	\$2,090
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,000
AT&T Michigan PAC	\$1,780
Ford Motor Civic Action Fund	\$1,320
Comcast Corp. PAC / COMPAC	\$1,250
CMS Energy Employees for Better Government	\$1,120
MI Optometric Assn PAC	\$1,120
AFSCME P.E.O.P.L.E.	\$1,000
Moroun, Matthew	\$1,000

Source: MI Bureau of Elections

Dale Zorn (R-Senate Dist 17)

Top Donors, 11/23/2010 - 11/24/2014

Individuals: \$92,015; Committees: \$738,677

Donor	Amount
Senate Republican Campaign Committee	\$504,975
CTE Dale Zorn (State Rep.)	\$40,358
Zorn, Dale	\$23,270
(Randy) Richardville Leadership Fund	\$21,180
Moving Michigan Forward Fund II (Arlan Meekhof)	\$20,500
Business Leaders for Michigan PAC	\$11,000
MI Health & Hospital Assn. / Health PAC	\$11,000
MI Assn. of Realtors / Realtors PAC	\$10,000
DTE Energy Co. PAC	\$8,300
Monroe Co. Republican Cmte.	\$8,250
Compete Michigan PAC (Mike Shirkey)	\$8,000
MI Farm Bureau PAC / AGRI PAC	\$7,500
Meijer PAC	\$5,000
CMS Energy Employees for Better Government	\$4,750
MI Assn. of Health Plans PAC / MAHP PAC	\$3,750

Source: MI Bureau of Elections

APPENDIX G: Campaign Finance Summary, Michigan House Candidates, 11/27/2010 - 11/24/2014

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
1	R	Hauler, John	waiver	-	-	-	-	-	-	-	7,782	33%	-	-
1	D	Banks, Brian R. - Inc.	\$1,365	\$67,630	\$485	\$59,751	\$9,245	\$6,500	\$1,400	\$70,881	15,992	67%	\$64,529	-
1		Total		67,630	485	59,751			1,400	70,881	23,774		64,529	\$135,410
2	R	Lamar, Daniel	waiver	-	-	-	-	-	-	-	7,664	31%	-	-
2	D	Talabi, Alberta Tinsley - Inc.	2,509	26,982	250	24,396	5,095	-	-	29,741	17,369	69%	41,695	-
2		Total		26,982	250	24,396			-	29,741	25,033		41,695	71,436
3	R	Broderson, Dolores	waiver	-	-	-	-	-	-	-	583	3%	-	-
3	D	Byrd, Wendell	-	14,368	-	12,742	1,626	12,868	-	14,368	19,481	97%	47,857	-
3		Total		14,368	-	12,742			-	14,368	20,064		47,857	62,225
4	R	Floyd, Edith	waiver	-	-	-	-	-	-	-	896	5%	-	-
4	D	Robinson, Rose Mary C.- Inc	1,706	4,750	5,199	5,747	708	-	-	11,655	15,609	95%	-	-
4		Total		4,750	5,199	5,747			-	11,655	16,505		-	11,655
5	R	Patterson, Dorothy	waiver	-	-	-	-	-	-	-	645	5%	-	-
5	D	Durhal, Fred	-	24,800	-	16,995	7,805	-	1,274	26,074	11,796	95%	17,414	-
5		Total		24,800	-	16,995			1,274	26,074	12,441		17,414	43,488
6	R	Bridges, Tairia	waiver	-	-	-	-	-	-	-	1,149	6%	-	-
6	D	Chang, Stephanie	-	115,005	1,590	99,440	15,566	-	-	116,596	17,926	94%	36,295	-
6		Total		115,005	1,590	99,440			-	116,596	19,075		36,295	152,891
7	R	Bradley, David	waiver	-	-	-	-	-	-	-	528	2%	-	-
7	D	Garrett, LaTanya	-	11,584	196	9,173	2,411	3,135	-	11,780	23,164	98%	21,142	-
7		Total		11,584	196	9,173			-	11,780	23,692		21,142	32,922
8	R	Ewald, Christopher	waiver	-	-	-	-	-	-	-	770	3%	-	-
8	D	Gay-Dagnogo, Sherry	-	41,867	-	40,689	1,178	11,451	2,441	44,308	23,008	97%	27,583	-
8		Total		41,867	-	40,689			2,441	44,308	23,778		27,583	71,891
9	R	Stephens, James	waiver	-	-	-	-	-	-	-	827	4%	-	-
9	D	Santana, Harvey - Inc	13,612	31,972	-	33,122	12,462	2,740	6,216	51,800	17,606	96%	120	-
9		Total		31,972	-	33,122			6,216	51,800	18,433		120	51,920
10	R	Hauser, Matthew	-	6,513	1,339	6,460	53	-	-	7,852	4,658	18%	-	-
10	D	Love, Leslie	-	12,501	686	11,415	1,086	1,272	-	13,187	21,583	82%	62,418	-
10		Total		19,014	2,024	17,875			-	21,038	26,241		62,418	83,456

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
11	R	Rhoades, Jim	-	9,240	-	8,668	572	-	-	9,240	7,027	30%	-	-
11	D	Plawecki, Julie	-	41,580	-	31,957	9,983	10,000	-	41,580	16,252	70%	79,956	-
11		Total		50,820	-	40,625	-	-	-	50,820	23,279		79,956	130,776
12	R	Thompson, Kelly	waiver	-	-	-	-	-	-	-	6,696	30%	-	-
12	D	Geiss, Erika	-	42,671	1,169	41,627	1,044	491	-	43,840	15,334	70%	-	-
12		Total		42,671	1,169	41,627	-	-	-	43,840	22,030		-	43,840
13	R	Sawicki, Harry	-	4,270	-	3,739	531	-	-	4,270	9,762	39%	-	-
13	D	Liberati, Frank	-	10,895	4,664	10,838	57	1,118	-	15,559	15,283	61%	21,005	-
13		Total		15,165	4,664	14,576	-	-	-	19,829	25,045		21,005	65,879
14	R	Inks, Nathan	waiver	-	-	-	-	-	-	-	6,223	30%	-	-
14	D	Clemente, Paul - Inc.	696	29,435	150	29,859	272	17,135	-	30,281	14,661	70%	-	-
14		Total		29,435	150	29,859	-	-	-	30,281	20,884		-	30,281
15	R	Salemassi, Johnnie *	-	6,600	968	3,279	3,321	-	-	7,568	7,216	32%	-	-
15	D	Darany, George T. - Inc	38,680	56,566	150	58,653	36,593	160	-	95,396	15,009	68%	-	-
15		Total		63,166	1,118	61,932	-	-	-	102,964	22,225		-	102,964
16	R	Boron, Steve	-	3,538	761	3,463	75	-	-	4,299	7,160	32%	-	-
16	D	Kosowski, Robert L. - Inc	795	33,267	150	26,495	7,567	5,100	-	34,212	15,346	68%	-	-
16		Total		36,805	911	29,957	-	-	-	38,511	22,506		-	38,511
17	R	Londo, Charles	\$-	\$25,279	\$-	\$25,275	\$4	\$7,104	\$-	\$25,279	9,903	40%	\$-	-
17	D	LaVoy, Bill - Inc.	1,770	51,605	1,628	51,540	1,834	25,630	-	55,002	14,623	60%	-	-
17		Total		76,884	1,628	76,815	-	-	-	80,282	24,526		-	\$80,282
18	R	Fraschetti, Roland	-	25,025	248	24,874	151	24,400	432	25,705	11,524	38%	-	-
18	D	Roberts, Sarah - Inc.	16,903	60,259	551	53,777	23,385	-	-	77,713	18,854	62%	-	-
18		Total		85,284	799	78,651	-	-	432	103,418	30,378		-	103,418
19	R	Cox, Laura	-	80,120	100	69,926	10,194	-	107	80,327	21,614	62%	21,432	-
19	D	Dogonski, Stacey	-	7,700	1,450	6,254	1,446	-	-	9,150	13,377	38%	-	-
19		Total		87,820	1,550	76,180	-	-	107	89,477	34,991		21,432	110,909

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
20	R	Heise, Kurt - Inc.	2,507	175,961	6,505	176,729	1,739	7,240	107	185,080	21,425	61%	-	-
20	D	Smith-Tyge, Nate	-	37,430	2,500	36,700	730	17,800	-	39,930	13,459	39%	-	-
20		Total		213,391	9,005	213,429			107	225,010	34,884		-	225,010
21	R	Fausone, Carol Ann	-	109,860	67,737	109,860	-	-	6,019	183,617	13,590	45%	-	-
21	D	Pagan, Kristy	-	190,630	8,423	180,860	9,770	6,535	144,580	343,634	16,778	55%	69,813	-
21		Total		300,491	76,161	290,720			150,599	527,250	30,368		69,813	597,063
22	R	Bonnell, Jeff	waiver	-	-	-	-	-	294	-	6,704	32%	-	-
22	D	Chirkun, John	-	37,416	50	33,491	3,925	-	-	37,466	13,461	64%	17,681	-
22	UST	Townsend, Les	waiver	-	-	-	-	-	-	-	882	4%	-	-
22		Total		37,416	50	33,491			294	37,466	21,047		17,681	55,147
23	R	Somerville, Pat - Inc.	6,521	173,400	125,217	167,695	12,226	10,000	17,591	322,729	16,060	52%	-	-
23	D	Haener, David	-	83,626	927	78,355	5,271	6,239	138,401	222,954	14,754	48%	37,529	-
23		Total		257,026	126,144	246,050			155,992	545,682	30,814		37,529	583,211
24	R	Forlini, Anthony G. - Inc.	28,769	106,437	80	52,618	82,587	20,891	585	135,870	16,358	59%	-	-
24	D	Kurczewski, Philip	478	5,725	150	4,737	1,467	1,400	5,554	11,907	10,893	39%	-	-
24	UST	Smith, Daryl	waiver	-	-	-	-	-	-	-	690	2%	-	-
24		Total		112,162	230	57,355			6,139	147,778	27,941		-	147,778
25	R	Hawatmeh, Nick	-	164,045	119,391	160,354	3,692	12,365	49,465	332,901	13,026	47%	-	-
25	D	Yanez, Henry - Inc.	15,863	159,730	8,402	158,876	16,717	13,640	119,099	303,094	14,974	53%	-	-
25		Total		323,775	127,793	319,230			168,564	635,995	28,000		-	635,995
26	R	Dililian, Greg	-	8,425	-	7,984	441	-	140	8,565	11,377	39%	-	-
26	D	Townsend, Jim - Inc.	14,248	69,309	-	73,600	9,957	-	-	83,557	17,755	61%	-	-
26		Total		77,733	-	81,584			140	92,122	29,132		-	92,122
27	R	Ryan, Michael	-	9,571	-	8,119	1,453	2,000	-	9,571	7,671	24%	-	-
27	D	Wittenberg, Robert	-	57,792	400	54,143	3,649	5,148	-	58,192	23,756	76%	54,649	-
27		Total		67,363	400	62,262			-	67,763	31,427		54,649	122,412
28	R	Foster, Beth	waiver	-	-	-	-	-	294	-	7,425	36%	4,300	-
28	D	Miller, Derek	-	91,834	817	33,652	58,182	-	-	92,651	13,363	64%	-	-
28		Total		91,834	817	33,652			294	92,651	20,788		4,300	96,951

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
29	R	Lonier, David	-	8,203	560	8,203	-	-	-	8,763	5,380	26%	-	-
29	D	Greimel, Tim - Inc.	28,357	91,092	150	101,877	17,573	-	-	119,600	15,042	74%	-	-
29		Total		99,295	710	110,079				128,363	20,422			128,363
30	R	Farrington, Jeff - Inc.	19,883	146,110	43,551	160,369	5,624	-	11,815	221,359	12,654	55%	-	-
30	D	Karpinsky, Bo	-	51,994	1,938	51,994	-	-	11	53,942	10,455	45%	-	-
30		Total		198,104	45,489	212,363			11,826	275,302	23,109			275,302
31	R	Rode, Phil	-	6,649	-	6,551	98	-	294	6,943	10,054	39%	-	-
31	D	Lane, Marilyn - Inc.	51,456	84,367	150	42,988	92,835	25,000	-	135,973	15,769	61%	-	-
31		Total		91,016	150	49,539			294	142,916	25,823			142,916
32	R	LaFontaine, Andrea M. - Inc.	\$5,142	\$61,634	\$-	\$52,932	\$13,845	\$-	\$446	\$67,223	16,218	62%	\$-	\$-
32	D	Kraft, Pamela	waiver	-	-	-	-	-	-	-	9,915	38%	-	-
32		Total		61,634	-	52,932			446	67,223	26,133			\$67,223
33	R	Goike, Ken - Inc.	7,379	24,753	-	21,154	10,978	-	446	32,578	18,148	66%	-	-
33	D	Ruffin, Joe	waiver	-	-	-	-	-	-	-	9,398	34%	-	-
33		Total		24,753	-	21,154			446	32,578	27,546			32,578
34	R	Rogers, Bruce	206	2,700	384	2,750	156	-	-	3,290	1,670	9%	-	-
34	D	Neely, Sheldon	-	35,805	-	29,883	5,922	5,000	-	35,805	17,124	91%	44,905	-
34		Total		38,505	384	32,633			-	39,095	18,794		44,905	84,000
35	R	Brim, Robert	waiver	-	-	-	-	-	-	-	6,473	17%	-	-
35	D	Moss, Jeremy	-	60,193	1,001	52,926	5,293	-	-	61,194	31,655	83%	32,071	-
35		Total		60,193	1,001	52,926			-	61,194	38,128		32,071	93,265
36	R	Lucido, Peter	-	337,865	5,984	336,357	1,508	185,000	438	344,288	20,847	70%	108,783	-
36	D	Murphy, Robert	waiver	-	-	-	-	-	153	-	8,966	30%	-	-
36		Total		337,865	5,984	336,357			591	344,288	29,813		108,783	453,070
37	R	Lerner, Richard	-	16,300	5,016	13,548	2,752	2,932	4,473	25,789	14,359	43%	1,000	-
37	D	Greig, Christine	-	119,430	8,243	113,577	5,853	31,210	-	127,673	19,148	57%	89,976	-
37		Total		135,730	13,260	127,125			4,473	153,463	33,507		90,976	244,439
38	R	Crawford, Kathy	-	58,895	2,000	57,029	1,866	-	113	61,008	19,234	63%	17,188	-
38	D	Catanzaro, Jasper	-	18,345	3,392	18,345	-	-	2,758	24,495	11,508	37%	-	-
38		Total		77,240	5,392	75,374			2,871	85,503	30,742		17,188	102,691

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
39	R	Kesto, Clint - Inc.	13,234	312,792	136,932	322,162	3,864	-	27,850	490,808	16,740	52%	24,671	
39	D	Sandy Colvin	-	113,103	422	112,999	104	-	129,936	243,461	15,300	48%	-	
39		Total		425,895	137,354	435,161			157,786	734,269	32,040		24,671	758,940
40	R	McCready, Mike - Inc.	2,456	86,053	3,036	79,281	9,229	45,371	474	92,019	23,680	58%	-	
40	D	Beiden, Mary	-	15,692	3,579	15,837	(145)	2,753	-	19,271	17,408	42%	-	
40		Total		101,745	6,615	95,118			474	111,291	41,088		-	111,291
41	R	Howrylak, Martin - Inc.	196	130,497	77,677	130,415	279	49,177	70,701	279,071	18,371	56%	-	
41	D	Kerwin, Mary	1,337	114,721	2,174	110,208	5,850	24,500	2,519	120,751	14,589	44%	-	
41		Total		245,218	79,851	240,622			73,220	399,822	32,960		-	399,822
42	R	Theis, Lana	-	104,444	2,770	72,497	31,946	40,000	20,464	127,678	23,477	65%	40,770	
42	D	Johnson, Timothy	-	7,195	-	5,221	1,974	-	-	7,195	12,547	35%	-	
42		Total		111,638	2,770	77,718			20,464	134,873	36,024		40,770	175,643
43	R	Tedder, Jim	-	102,985	33,161	100,390	2,595	22,000	4,423	140,569	18,662	58%	80,490	
43	D	Ritter, Dennis	-	96,829	2,719	96,082	747	36,566	-	99,549	13,379	42%	18,435	
43		Total		199,814	35,880	196,472			4,423	240,118	32,041		98,925	339,043
44	R	Runestad, Jim	-	97,974	142	85,736	12,237	23,261	475	98,590	21,838	68%	103,167	
44	D	Venie, Mark	-	1,700	-	500	1,200	-	-	1,700	10,362	32%	-	
44		Total		99,674	142	86,236			475	100,290	32,200		103,167	203,457
45	R	Webber, Michael	-	51,247	250	52,952	411	3,075	256	51,753	18,369	56%	27,936	
45	D	VanRaaphorst, Joanna	-	46,746	9,910	58,723	(11,977)	-	-	56,656	14,336	44%	-	
45		Total		97,993	10,160	111,674			256	108,409	32,705		27,936	136,345
46	R	Jacobsen, Bradford C - Inc.	45,059	104,122	-	92,374	56,807	41,000	47,119	196,301	21,513	69%	27,000	
46	D	Lillis, David	waiver	-	-	-	-	-	-	-	9,597	31%	-	
46		Total		104,122	-	92,374			47,119	196,301	31,110		27,000	223,301
47	R	Vaupel, Henry	-	126,075	2,716	116,642	9,433	70,000	1,169	129,960	20,998	69%	80,249	
47	D	Genso, Jordan	-	2,300	-	2,198	102	-	-	2,300	8,086	27%	-	
47	L	Young, Rodger	waiver	-	-	-	-	-	-	-	1,300	4%	-	
47		Total		128,375	2,716	118,840			1,169	132,260	30,384		80,249	212,509
48	R	Stikovich, Stephanie	waiver	-	-	-	-	-	-	-	10,656	38%	-	
48	D	Faris, Pam - Inc.	\$12,568	\$23,838	\$350	\$18,663	\$17,743	\$-	\$-	\$36,756	17,631	62%	-	
48		Total		23,838	350	18,663			-	36,756	28,287		-	\$36,756

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
49	R	Penton, Lu	-	2,950	-	2,249	701	-	166	3,116	6,524	26%	-	-
49	D	Phelps, Phil - Inc.	423	45,141	150	44,593	971	16,000	-	45,714	18,211	74%	-	-
49		Total		48,091	150	46,842			166	48,830	24,735		-	48,830
50	R	Withers, Craig	-	7,505	494	7,102	403	2,015	-	7,999	11,949	41%	-	-
50	D	Smiley, Charles - Inc.	18,157	30,392	343	48,062	487	2,500	-	48,891	17,018	59%	-	-
50		Total		37,897	836	55,164			-	56,890	28,967		-	56,890
51	R	Graves, Joseph - Inc.	18,597	122,117	438	98,390	42,323	-	10,926	152,078	19,429	58%	-	-
51	D	Thomas, Ken	-	34,242	1,026	30,590	3,652	-	-	35,268	14,111	42%	-	-
51		Total		156,359	1,464	128,981			10,926	187,345	33,540		-	187,345
52	R	Hochstetler, John	-	2,433	-	2,033	399	-	546	2,979	16,265	44%	-	-
52	D	Driskell, Gretchen - Inc.	5,357	163,255	714	157,353	11,260	-	803	170,130	20,849	56%	-	-
52		Total		165,688	714	159,387			1,349	173,109	37,114		-	173,109
53	R	Spisak, John	waiver	-	-	-	-	-	-	-	4,504	18%	-	-
53	D	Irwin, Jeff - Inc.	15,109	45,617	1,348	12,608	48,118	-	-	62,075	21,004	82%	-	-
53		Total		45,617	1,348	12,608			-	62,075	25,508		-	62,075
54	R	Moore, Ed	waiver	-	-	-	-	-	-	-	6,092	25%	-	-
54	D	Rutledge, David - Inc.	10,872	36,680	150	43,115	4,437	28,746	-	47,702	18,610	75%	-	-
54		Total		36,680	150	43,115			-	47,702	24,702		-	47,702
55	R	Burk, Leonard	waiver	-	-	-	-	-	-	-	9,028	32%	-	-
55	D	Zemke, Adam - Inc.	6,879	34,985	150	36,366	5,498	10,500	-	42,014	19,090	68%	-	-
55		Total		34,985	150	36,366			-	42,014	28,118		-	42,014
56	R	Sheppard, Jason	-	121,247	198,375	120,621	625	-	21,113	340,735	13,596	50%	39,869	-
56	D	Redmond, Tom	-	100,804	4,326	96,727	4,077	842	434	105,564	12,726	47%	-	-
56	UST	Bain, R. Al	waiver	-	-	-	-	-	-	-	697	3%	-	-
56		Total		222,051	202,701	217,348			21,547	446,299	27,019		39,869	486,168
57	R	Jenkins, Nancy - Inc.	11,206	97,398	3,418	79,516	29,088	-	1,031	113,053	15,422	59%	-	-
57	D	Wimple, Sharon	-	33,450	2,018	30,362	3,088	1,750	11	35,479	10,933	41%	-	-
57		Total		130,848	5,436	109,878			1,042	148,532	26,355		-	148,532

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
58	R	Leutheuser, Eric	-	56,481	114	50,900	5,581	10,000	194	56,789	17,017	71%	89,239	
58	D	Thomas, Amaryllis	29	3,964	3,975	4,496	(503)	80	-	7,967	6,786	29%	-	
58		Total		60,445	4,088	55,396			194	64,756	23,803		89,239	153,995
59	R	Miller, Aaron	-	31,175	1,100	25,030	6,145	790	99	32,374	14,140	62%	255,724	
59	D	Moroz, Mike	86	18,911	2,137	17,563	1,434	4,067	-	21,134	8,572	38%	-	
59		Total		50,086	3,236	42,593			99	53,507	22,712		255,724	309,231
60	R	Perrin, Mike	waiver	-	-	-	-	-	-	-	6,611	30%	-	
60	D	Hoadley, Jon	-	174,697	5,357	162,163	12,534	5,000	-	180,054	15,513	70%	52,339	
60		Total		174,697	5,357	162,163			-	180,054	22,124		52,339	232,393
61	R	Iden, Brandt	-	158,237	162,406	157,285	953	8,601	97,917	418,560	16,016	48%	32,191	
61	D	Fisher, John	-	54,439	372,803	47,954	6,485	1,000	-	427,242	14,148	43%	-	
61	L	Stampfler, Michael	-	3,000	-	3,000	-	-	-	3,000	2,941	9%	-	
61		Total		215,676	535,209	208,238			97,917	848,802	33,105		32,191	880,993
62	R	Bizon, John	-	225,665	62,389	224,406	1,259	52,645	301,718	589,772	11,875	51%	40,555	
62	D	Helmiboldt, Andy	-	66,400	15,857	63,613	537	-	-	82,257	11,336	49%	15,715	
62		Total		292,065	78,246	288,019			301,718	672,029	23,211		56,270	728,299
63	R	Maturen, David	\$-	\$82,177	\$22	\$61,540	\$20,637	\$25,000	\$18,620	\$100,819	16,718	56%	\$49,746	
63	D	Farmer, Bill	6,485	17,044	233	22,572	957	-	-	23,762	13,023	44%	-	
63		Total		99,221	255	84,113			18,620	124,581	29,741		49,746	\$174,327
64	R	Poleski, Earl - Inc.	13,391	85,733	-	93,917	5,207	24,261	194	99,318	14,439	61%	-	
64	D	Pilgrim, Brenda	-	17,312	10,298	15,123	2,189	-	23	27,633	9,167	39%	-	
64		Total		103,045	10,298	109,040			217	126,951	23,606		-	126,951
65	R	Roberts, Brett	-	113,575	20,603	107,879	5,696	58,500	1,692	135,870	15,955	57%	108,049	
65	D	Johnson, Bonnie	1,910	11,155	5,331	14,806	(1,741)	-	-	18,396	11,077	40%	5,671	
65	L	Muszynski, Ronald	waiver	-	-	-	-	-	-	-	971	3%	-	
65		Total		124,730	25,934	122,685			1,692	154,266	28,003		113,720	267,986
66	R	Nesbitt, Aric - Inc.	34,286	232,680	16,176	265,567	1,399	-	20,221	303,363	15,753	57%	-	
66	D	Brown, Annie	-	83,768	71,963	79,504	4,264	11,360	-	155,731	11,646	43%	-	
66		Total		316,448	88,139	345,070			20,221	459,094	27,399		-	459,094
67	R	Hayhoe, John	-	28,616	3,204	28,616	-	-	-	31,820	14,281	46%	-	
67	D	Cochran, Tom - Inc.	1,537	111,360	1,756	104,604	8,294	-	2,824	117,479	16,976	54%	-	
67		Total		139,976	4,960	133,219			2,824	149,298	31,257		-	149,298

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
68	R	Secaur, Rob	waiver	-	-	-	-	-	-	-	5,884	23%	-	-
68	D	Schor, Andy - Inc.	15,731	83,653	340	59,986	39,398	-	-	99,724	19,602	77%	-	-
68		Total		83,653	340	59,986				99,724	25,486		-	99,724
69	R	Lambert, Frank	waiver	-	-	-	-	-	325	-	8,759	32%	-	-
69	D	Singh, Sam - Inc.	981	95,715	807	93,067	3,629	-	-	97,504	18,476	68%	-	-
69		Total		95,715	807	93,067			325	97,504	27,235		-	97,504
70	R	Outman, Rick - Inc.	23,346	55,319	449	68,858	9,807	7,148	362	79,476	13,376	62%	-	-
70	D	Hoisington, James	-	1,895	-	1,935	(40)	-	-	1,895	8,283	38%	-	-
70		Total		57,214	449	70,793			362	81,371	21,659		-	81,371
71	R	Barrett, Tom	-	178,918	295,331	176,919	1,998	4,000	4,025	478,274	17,760	50%	-	-
71	D	Abed, Theresa - Inc.	14,794	155,045	341,956	169,759	80	-	34,730	546,526	17,612	50%	-	-
71		Total		333,963	637,287	346,679			38,755	1,024,800	35,372		-	1,024,800
72	R	Yonker, Ken - Inc.	26,774	51,005	-	66,131	11,648	21,839	685	78,464	17,882	68%	36,786	-
72	D	Hamulic, Kemal	-	11,146	150	11,146	-	-	-	11,296	8,332	32%	-	-
72		Total		62,151	150	77,277			685	89,760	26,214		36,786	126,546
73	R	Afendoulis, Chris	-	116,115	242	115,155	960	500	4,722	121,079	24,256	68%	129,460	-
73	D	Polonowski, Mary	waiver	-	-	-	-	-	-	-	11,561	32%	-	-
73		Total		116,115	242	115,155			4,722	121,079	35,817		129,460	286,356
74	R	VerHeulen, Rob - Inc.	10,173	58,950	-	27,581	41,542	-	471	69,594	18,789	69%	-	-
74	D	Erdman, Richard	waiver	-	-	-	-	-	-	-	8,509	31%	-	-
74		Total		58,950	-	27,581			471	69,594	27,298		-	96,892
75	R	Lohrstorfer, John	-	1,358	1,000	1,079	279	-	139	2,497	4,405	26%	-	-
75	D	Dillon, Brandon - Inc.	2,570	89,043	-	78,326	13,286	-	-	91,613	12,393	74%	-	-
75		Total		90,400	1,000	79,405			139	94,109	16,798		-	94,109
76	R	DeJonge, Donijo	-	161,523	270,546	161,523	-	-	96,209	528,278	13,822	46%	34,466	-
76	D	Brinks, Winnie - Inc.	6,826	226,251	412,957	217,116	13,461	-	20,328	666,362	15,804	52%	-	-
76	UST	Mohr, William	waiver	-	-	-	-	-	-	-	689	2%	-	-
76		Total		387,774	683,503	378,639			116,537	1,194,640	30,315		34,466	1,259,421
77	R	Hooker, Tom - Inc.	16,183	15,450	-	13,809	17,825	6,452	471	32,104	16,114	67%	-	-
77	D	Hanselman, Jessica	-	2,380	589	2,380	-	-	-	2,970	7,938	33%	-	-
77		Total		17,830	589	16,189			471	35,074	24,052		-	59,126

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
78	R	Pagel, Dave - Inc.	\$1,422	\$36,450	\$392	\$37,718	\$154	\$4,000	\$213	38,477	15,360	67%	\$5,771	
78	D	Shields, Cartier	waiver	-	-	-	-	-	-	-	7,488	33%	-	
78		Total		36,450	392	37,718			213	38,477	22,848		5,771	\$67,096
79	R	Pscholka, Al - Inc.	7,587	164,522	355	155,686	16,423	-	3,590	176,054	14,742	59%	19,113	
79	D	Lester, Eric	-	6,720	10,290	6,720	-	-	-	17,010	9,911	39%	-	
79	UST	Oehling, Carl	waiver	-	-	-	-	-	-	-	497	2%	-	
79		Total		171,242	10,645	162,406			3,590	193,064	25,150		19,113	212,177
80	R	Gamat, Cindy	-	63,289	828	59,984	3,305	7,933	345	64,462	17,632	63%	140,548	
80	D	Parker, Geoff	-	1,520	250	1,520	-	-	-	1,770	9,451	34%	-	
80	L	Davidsons, Arnis	waiver	-	-	-	-	-	-	-	1,003	4%	-	
80		Total		64,809	1,078	61,504			345	66,232	28,086		140,548	206,780
81	R	Lauwers, Dan - Inc.	7,408	83,549	120	85,352	5,605	11,390	145	91,223	18,174	65%	-	
81	D	Licata, Bernardo *	-	3,544	-	3,669	(125)	-	-	3,544	9,808	35%	-	
81		Total		87,093	120	89,021			145	94,767	27,982		-	94,767
82	R	Courser, Todd	-	51,728	4,860	51,147	581	45,869	153	56,741	15,699	55%	142,230	
82	D	DeLuca, Margaret	-	26,638	13,708	15,964	10,674	8,586	-	40,347	12,799	45%	3,820	
82		Total		78,367	18,568	67,112			153	97,088	28,498		146,050	243,138
83	R	Muxlow, Paul - Inc.	2,165	77,946	-	52,686	27,425	187,698	153	80,264	15,013	62%	-	
83	D	Middleton, Marcus	-	14,089	322	12,931	1,158	-	-	14,411	9,157	38%	-	
83		Total		92,035	322	65,617			153	94,675	24,170		-	94,675
84	R	Canfield, Edward	485	131,975	5,513	131,656	804	-	4,123	142,096	17,017	59%	176,937	
84	D	Jaroch, David	-	25,652	929	24,652	1,000	-	-	26,581	11,715	41%	15	
84		Total		157,627	6,441	156,308			4,123	168,676	28,732		176,952	345,628
85	R	Giarlon, Ben - Inc.	32,040	205,212	183,120	205,907	31,345	-	106,022	526,394	16,881	53%	-	
85	D	Braidwood, Annie	-	90,633	177,186	87,715	2,918	-	2,252	270,071	13,714	43%	-	
85	L	Snyder, Roger	waiver	-	-	-	-	-	-	-	1,473	5%	-	
85		Total		295,845	360,306	293,622			108,274	796,465	32,068		-	796,465
86	R	Lyons, Lisa Posthumus - Inc.	43,209	107,142	-	72,185	78,166	-	3,983	154,334	20,273	66%	6,693	
86	D	Mason, Lynn	-	110,352	366	108,619	1,733	-	-	110,717	10,516	34%	-	
86		Total		217,494	366	180,804			3,983	265,051	30,789		6,693	271,744

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
87	R	Calliton, Mike - Inc.	58,392	149,995	979	91,302	117,086	80	201	209,567	20,359	67%	-	-
87	D	Brehm, Jordan	waiver	-	-	-	-	-	-	-	10,182	33%	-	-
87		Total	149,995	979	91,302	201	209,567	80	201	209,567	30,541	-	-	209,567
88	R	Victory, Roger - Inc.	7,913	56,334	-	8,521	55,725	72,315	132	64,379	22,789	80%	-	-
88	D	Gwasdacus, Janice	waiver	-	-	-	-	-	-	-	5,763	20%	-	-
88		Total	56,334	-	8,521	132	64,379	72,315	132	64,379	28,552	-	-	64,379
89	R	Price, Amanda - Inc.	8,460	78,845	500	77,852	9,453	8,841	7,887	95,692	21,805	68%	5,570	-
89	D	Bergman, Don	waiver	-	-	-	-	-	-	-	10,316	32%	-	-
89		Total	78,845	500	77,852	7,887	95,692	8,841	7,887	95,692	32,121	-	5,570	101,262
90	R	Garcia, Daniela	-	75,264	1,233	71,263	4,001	2,944	10,538	87,035	19,932	78%	68,315	-
90	D	Haspas, James	waiver	-	-	-	-	-	-	-	5,521	22%	-	-
90		Total	75,264	1,233	71,263	10,538	87,035	2,944	10,538	87,035	25,453	-	68,315	155,350
91	R	Hughes, Holly	15,062	282,197	105,497	296,072	1,187	347,640	175,082	577,837	12,734	47%	10,620	-
91	D	Lamonte, Collene - Inc.	9,364	239,766	267,764	229,701	19,430	-	11,155	528,049	12,681	46%	-	-
91	NPA	Jager, Alan	-	4,461	1,240	4,461	-	-	-	5,701	1,959	7%	-	-
91		Total	526,424	374,501	530,234	186,237	1,111,588	347,640	186,237	1,111,588	27,374	-	10,620	1,122,208
92	R	Berman, Ken	-	900	-	879	21	-	-	900	6,841	33%	-	-
92	D	Hovey-Wright, Marcia - Inc.	15,621	37,353	239	45,516	7,459	350	-	53,214	13,847	67%	-	-
92		Total	38,253	239	46,395	-	54,114	350	-	54,114	20,688	-	-	54,114
93	R	Leonard, Tom - Inc.	\$23,382	\$114,690	\$2,030	\$74,880	\$63,192	\$12,470	\$161	\$140,262	18,740	56%	\$-	-
93	D	Derke, Josh	-	5,385	237	5,385	-	-	-	5,622	11,643	35%	-	-
93	NPA	Trebesch, Michael	waiver	-	-	-	-	-	-	-	2,974	9%	-	-
93		Total	120,075	2,266	80,265	161	145,884	12,470	161	145,884	33,357	-	-	\$145,884
94	R	Kelly, Tim - Inc.	14,318	57,847	411	60,376	11,788	411	848	73,424	20,925	62%	-	-
94	D	Mosca, Vincent	waiver	-	-	-	-	-	-	-	12,634	38%	-	-
94		Total	57,847	411	60,376	848	73,424	411	848	73,424	33,559	-	-	73,424
95	R	Haskins, Jordan	waiver	-	-	-	-	-	-	-	5,412	24%	-	-
95	D	Guerra, Vanessa	-	32,899	3,313	29,991	2,908	44	-	36,212	17,371	76%	9,463	-
95		Total	32,899	3,313	29,991	-	36,212	44	-	36,212	22,783	-	9,463	45,675
96	R	Jaime, Carlos	-	2,697	41	2,663	34	-	-	2,738	8,931	31%	-	-
96	D	Brunner, Charles M. - Inc.	27,055	53,707	1,029	56,938	23,824	-	687	82,478	20,319	69%	-	-
96		Total	56,404	1,070	59,601	687	85,216	-	687	85,216	29,250	-	-	85,216

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
97	R	Johnson, Joel - Inc.	5,860	69,363	1,700	61,163	14,060	-	348	77,271	16,570	63%	-	-
97	D	Lightfoot, Mark	-	8,667	2,742	4,621	4,046	4,438	-	11,409	9,688	37%	-	-
97		Total		78,030	4,442	65,784			348	88,680	26,258		-	88,680
98	R	Glenn, Gary	-	257,399	17,508	231,403	25,996	20,000	477	275,384	16,388	55%	202,583	-
98	D	Brausch, Joan	7,435	133,260	1,455	140,695	-	-	-	142,150	13,322	45%	-	-
98		Total		390,659	18,963	372,099			477	417,535	29,710		202,583	620,118
99	R	Cotter, Kevin - Inc.	17,642	245,985	237,251	220,250	43,377	-	66,546	567,424	11,347	52%	-	-
99	D	Mielke, Bryan	-	115,539	286,696	100,644	14,894	-	1,836	404,071	10,676	48%	-	-
99		Total		361,524	523,947	320,895			68,382	971,495	22,023		-	971,495
100	R	Bumstead, Jon - Inc.	7,445	61,022	-	53,757	14,711	1,450	132	68,599	16,226	63%	-	-
100	D	Balcom, Mark	-	5,510	-	5,510	-	-	-	5,510	9,330	37%	-	-
100		Total		66,532	-	59,267			132	74,109	25,556		-	74,109
101	R	Franz, Ray - Inc.	2,518	147,785	109,237	138,284	12,019	59,688	371,467	631,007	18,639	50%	-	-
101	D	Stobie, Tom	-	171,179	196,260	145,960	25,219	-	-	367,439	18,319	50%	-	-
101		Total		318,964	305,497	284,244			371,467	998,446	36,958		-	998,446
102	R	Potvin, Phil - Inc.	10,800	48,345	-	50,967	8,177	34,000	161	59,306	14,717	60%	6,867	-
102	D	Ruggles, John	-	17,268	233	17,261	7	-	-	17,501	9,761	40%	-	-
102		Total		65,613	233	68,228			161	76,807	24,478		6,867	83,674
103	R	Rendon, Bruce R. - Inc.	22,120	87,574	2,530	82,401	27,293	800	361	112,585	18,457	60%	-	-
103	D	Cromwell, James	waiver	-	-	-	-	-	-	-	10,396	34%	-	-
103	NPA	Richards, Brad	waiver	-	-	-	-	-	-	-	1,659	5%	-	-
103		Total		87,574	2,530	82,401			361	112,585	30,512		-	112,585
104	R	Inman, Larry	-	157,812	512	157,273	539	100,000	49,220	207,544	17,394	53%	186,386	-
104	D	Coffia, Betsy	948	68,979	1,874	67,336	2,591	-	-	71,800	15,317	47%	-	-
104		Total		226,791	2,386	224,609			49,220	279,344	32,711		186,386	465,730
105	R	Cole, Triston	53	56,793	9,272	51,953	4,893	10,270	5,158	71,275	21,223	63%	27,906	-
105	D	Calo, Jay	-	20,384	210	20,384	-	-	-	20,594	12,549	37%	-	-
105		Total		77,177	9,482	72,337			5,158	91,869	33,772		27,906	119,775

APPENDIX G: Campaign Finance Summary, Michigan House Candidates 11/27/2010 - 11/24/2014 (continued)

Dist	Party	Candidate	Beginning Balance	Contributions & Other Receipts	In-kind Contributions	Expenditures	Account Balance	Debt	Independent Expenditures	Total Resources	Votes	Vote %	Primary Opponents	Total This Seat
106	R	Pettalia, Peter - Inc.	28,954	160,581	83,659	160,215	29,320	-	25,970	299,164	18,618	55%	-	-
106	D	Kennedy, Robert	-	23,980	12,665	21,153	2,827	12,365	556	37,201	15,226	45%	36,752	-
106		Total		184,561	96,324	181,369			26,526	336,365	33,844		36,752	373,117
107	R	Chatfield, Lee	-	184,963	131	171,449	13,514	69,000	12,386	197,480	19,342	61%	410,658	-
107	D	Page, Jim	-	31,270	1,547	31,270	-	3,000	76	32,893	12,402	39%	-	-
107		Total		216,233	1,678	202,719			12,462	230,373	31,744		410,658	641,031
108	R	McBroom, Ed - Inc.	\$25,624	\$111,491	\$5,104	\$108,008	\$29,107	\$174	\$194	\$142,414	16,926	60%	\$-	-
108	D	Carlson, Grant	-	58,619	2,060	57,879	740	1,500	-	60,679	11,421	40%	-	-
108		Total		170,110	7,165	165,887			194	203,093	28,347		-	\$203,093
109	R	Mackin, Pete	-	3,610	100	3,557	53	-	201	3,911	9,606	34%	-	-
109	D	Kivela, John - Inc.	4,326	22,795	-	29,018	4,327	27,500	-	27,121	18,373	66%	-	-
109		Total		26,405	100	32,575			201	31,032	27,979		-	31,032
110	R	Michaels, Bob	-	-	140	-	-	140	-	140	10,614	39%	-	-
110	D	Dianda, Scott - Inc.	7,775	112,477	150	95,761	24,490	-	402	120,804	16,415	61%	-	-
110		Total		112,477	290	95,761			402	120,944	27,029		-	120,944
Grand Totals			\$1,010,145	\$13,524,180	\$4,759,370	\$12,674,369			\$2,324,492	\$21,617,762	3,026,344		\$3,672,114	\$25,455,251

Source: Michigan Bureau of Elections
Winners in bold type; "Inc." = incumbent

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle

Chris Afendoulis (R-House Dist. 73)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$97,765; Committees: \$18,592

Donor	Amount
MI Assn. of CPAs / MACPA PAC	\$5,000
DeVos family	\$4,500
Chris Afendoulis Cmte (GR Township)	\$3,796
Abraham, Debbie and Alan	\$2,000
Kennedy, Nancy and John	\$2,000
Meijer, Mary Beth and Mark	\$2,000
Nicholas, Georgia and James	\$2,000
Slott, Emili and Leonard	\$2,000
Van Kuiken, Norma and Lewis	\$2,000
Auto Dealers of Michigan PAC	\$1,500
Mehney, Linda and David	\$1,250
Veltman, Donna and Arthur	\$1,250
Nicholas, Kim and Sam	\$1,100

Source: MI Bureau of Elections

Thomas Barrett (R-House Dist. 71)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$50,639; Committees: \$423,610

Donor	Amount
House Republican Campaign Committee	\$293,882
Amerisure PAC / AmeriPAC	\$10,000
MI Farm Bureau PAC / AGRI PAC	\$10,000
MI Insurance Coalition PAC	\$10,000
Michigan Republican Party	\$10,000
MI Chamber of Commerce PAC	\$9,500
DeVos Family	\$9,000
Vision for Victory (Kevin Cotter)	\$8,000
(Aric) Nesbitt Majority Fund	\$7,500
MI Values Leadership Fund (Tom Leonard)	\$7,000
Barrett, Thomas	\$6,264
(Rick) Jones Majority Fund	\$5,000
Meijer PAC	\$5,000

Source: MI Bureau of Elections

Brian Banks (D-House Dist. 1)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$34,090; Committees: \$34,025

Donor	Amount
MI Regional Council of Carpenters PAC	\$7,800
Banks, Brian	\$6,835
MI Beer & Wine Wholesalers Assn. PAC	\$4,050
Detroit Police Officers Assn / DPOA PAC	\$4,000
AFSCME P.E.O.P.L.E.	\$3,000
United Auto Workers / UAW MI Voluntary PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
DTE Energy Co. PAC	\$1,400
MI Education Assn. / MEA PAC	\$1,250
Banks, Joyce and Justin	\$1,000
Fiore, Jennifer and Gaspar	\$1,000
Garrett, Michael	\$1,000
MI Health & Hospital Assn. / Health PAC	\$1,000
Holland, Joseph Jr.	\$1,000
Schear, Lee	\$1,000

Source: MI Bureau of Elections

John Bizon (R-House Dist. 62)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$117,236; Committees: \$170,189

Donor	Amount
Bizon, John	\$67,646
House Republican Campaign Committee	\$61,389
Michigan Republican Party	\$10,000
(Al) Pscholka Results PAC	\$10,000
(Rob) VerHeulen Leadership Fund	\$10,000
(Lisa) Posthumus Lyons Leadership Fund	\$9,500
DeVos family	\$9,000
Michigan Jobs Fund (Roger Kahn)	\$7,500
MI Osteopathic PAC	\$6,000
Vision for Victory (Kevin Cotter)	\$5,500
MI State Medical Society / MI Doctors PAC	\$5,200
Meijer PAC	\$5,000
One Tough Nerd PAC (Rick Snyder)	\$5,000
Calhoun County Republican Cmte	\$4,900

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Winnie Brinks (D-House Dist. 76)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$57,114; Committees: \$580,602

Donor	Amount
MI House Democratic Fund	\$411,552
MI Education Assn. / MEA PAC	\$10,100
MI Assn for Justice / Justice PAC	\$10,000
Progressive Women's Alliance of West MI	\$10,000
United Auto Workers / UAW MI Voluntary PAC	\$10,000
Intl. Brotherhood of Electrical Workers / IBEW PAC	\$9,400
(Brandon) Dillon Majority Fund	\$8,150
Teamsters Local 406 PAC	\$8,000
(Tim) Greimel for Michigan	\$7,000
MI Regional Council of Carpenters PAC	\$6,300
Michigan List	\$5,000
Service Employees International Union	\$5,000
United Food and Commercial Workers	\$5,000

Source: MI Bureau of Elections

Charles Brunner (D-House Dist. 96)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$17,303; Committees: \$37,432

Donor	Amount
MI Farm Bureau PAC / AGRI PAC	\$3,150
CMS Energy Employees for Better Government	\$2,500
DTE Energy Co. PAC	\$2,000
MI Beer & Wine Wholesalers Assn. PAC	\$1,950
Auto Dealers of Michigan PAC	\$1,900
Banaszak, Mary and Tim	\$1,600
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,500
United Auto Workers / UAW MI Voluntary PAC	\$1,500
MI Regional Council of Carpenters PAC	\$1,300
MI Laborers Political League	\$1,250
Wirt, Dena and Stephen	\$1,235
AT&T Michigan PAC	\$1,000
Rivette, Sara and Clarence	\$1,000

Source: MI Bureau of Elections

Jon Bumstead (R- House Dist. 100)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$27,760; Committee: \$33,162

Donor	Amount
MI Assn. of Realtors / Realtors PAC	\$4,000
(Michael) Callton Action Fund	\$3,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,250
MI Beer & Wine Wholesalers Assn. PAC	\$1,900
DTE Energy Co. PAC	\$1,700
Spotlight Michigan (Frank Foster)	\$1,700
CMS Energy Employees for Better Government	\$1,400
Auto Dealers of Michigan PAC 2	\$1,200
MI Chamber of Commerce PAC	\$1,200
Bettis, Lisa and Colby	\$1,000
Capitol Advocacy Services Group / CASG PAC	\$1,000
Hines, Larry	\$1,000
MacDonald, Adam	\$1,000
MI Trappers and Predator Callers	\$1,000
Outdoors Michigan PAC	\$1,000
School Administrators PAC	\$1,000
Weller, Harry	\$1,000

Source: MI Bureau of Elections

Wendell Byrd (D-House Dist. 03)

Top Donors, 11/27/2012 - 11/24/2014

Individual: \$12,868; Committees: \$1,500

Donor	Amount
Byrd, Wendell	\$12,868
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
MI Assn. of Realtors / Realtors PAC	\$500
Detroit Regional Chamber PAC	\$250
MI Laborers Political League	\$250

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Mike Callton (R-House Dist. 87)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$30,494; Committees: \$120,380

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$7,000
(Michael) Callton Action Fund	\$6,000
MI Health & Hospital Assn. / Health PAC	\$6,000
MI Bankers Assn. PAC / MI Bank PAC	\$4,750
Flagstar PAC	\$4,500
MI Chiropractic Soc. / Chiro PAC	\$4,500
MI Credit Union League Action Fund	\$4,500
MI State Medical Society / MI Doctors PAC	\$4,000
MI Assn. of Realtors / Realtors PAC	\$4,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,855
MI Soc of Anesthesiologists PAC	\$3,500

Source: MI Bureau of Elections

Edward Canfield (R-House Dist. 84)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$70,819; Committees: \$66,544

Donor	Amount
Canfield, Cheryl and Edward	\$24,721
DeVos family	\$9,000
Michigan Jobs Fund (Roger Kahn)	\$7,500
MI Osteopathic PAC	\$6,293
MI Farm Bureau PAC / AGRI PAC	\$5,500
Meijer PAC	\$5,000
MI Chamber of Commerce PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
(Jase) Bolger Restore Michigan Fund	\$2,500
Huron County Republican Cmte	\$2,500
Physician Assistants of MI/ PAM PAC	\$2,500
MI Health & Hospital Assn. / Health PAC	\$2,000

Source: MI Bureau of Elections

Stephanie Chang (D-House Dist. 06)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$104,307; Committees: \$12,175

Donor	Amount
Chang, Sarolina and Lien	\$2,000
Inspire Michigan PAC	\$1,500
Lu, Janny	\$1,348
Ullah, Waseem and Nadeem	\$1,250
MI Regional Council of Carpenters PAC	\$1,200
AFSCME P.E.O.P.L.E.	\$1,000
Bohnett, David	\$1,000
Chen, Lee-Tzong	\$1,000
Chiu, Mei-Chih Peggy	\$1,000
Chu, Eric	\$1,000
Cosma-King, Dessa and Ryan	\$1,000
Giles, Johnnie	\$1,000
Gray-Myles, Teva	\$1,000
Registrars Local 58 IBEW	\$1,000
Myles, Carl	\$1,000

Source: MI Bureau of Elections

Lee Chatfield (R-House Dist. 107)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$158,074; Committees: \$27,050

Donor	Amount
Chatfield, Lee	\$69,000
Value for Michigan (John Moolenaar)	\$7,500
Bradstreet, Barbara and Kenneth	\$2,000
Dowd, Kimberly and Patrick	\$2,000
Friske, Wendy and Richard	\$2,000
Manthei, Kathy and Daniel	\$2,000
Manthei, Marlys and Jim	\$2,000
Moroun, Lindsay and Matthew	\$2,000
Rubingh, Gertrude and Marvin	\$2,000
Ryan, Donna and Ed	\$2,000
Taylor, Carol and John	\$2,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

John Chirkun (D-House Dist. 22)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$14,720; Committees: \$22,631

Donor	Amount
CTE John Chirkun Mayor (Roseville)	\$6,600
Harold L Haugh Leadership Fund	\$2,270
United Auto Workers / UAW MI Voluntary PAC	\$2,000
Pipefitters Local 636 PAC	\$1,500
Morier, Dennis	\$1,000
Registrars Local 58 IBEW	\$1,000
Auto Dealers of Michigan PAC	\$750
MI Assn. of Realtors / Realtors PAC	\$750
Rizzo Environmental Services PAC	\$700
MI Beer & Wine Wholesalers Assn. PAC	\$611

Source: MI Bureau of Elections

Paul Clemente (D-House Dist. 14)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$1,075; Committees: \$29,260

Donor	Amount
MI Assn. of CPAs / MACPA PAC	\$4,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,260
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
Auto Dealers of Michigan PAC	\$1,700
DTE Energy Co. PAC	\$1,550
Marathon Petroleum Corp PAC	\$1,500
Ford Motor Civic Action Fund	\$1,250
MI Chamber of Commerce PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
MI Assn for Justice / Justice PAC	\$800

Source: MI Bureau of Elections

Tom Cochran (D-House Dist. 67)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$26,529; Committees: \$85,710

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$10,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$7,300
(Tim) Greimel for Michigan	\$7,000
MI Beer & Wine Wholesalers Assn. PAC	\$4,720
MI Education Assn. / MEA PAC	\$3,600
MI Regional Council of Carpenters PAC	\$3,500
Auto Dealers of Michigan PAC	\$2,950
Operating Engineers Local 324 PAC	\$2,500
MI Professional Fire Fighters PAC	\$2,100
Ingham County Democratic Executive Cmte	\$2,000
MI Credit Union League Action Fund	\$1,900

Source: MI Bureau of Elections

Triston Cole (R-House Dist. 105)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$43,180; Committees: \$22,484

Donor	Amount
Cole, Triston	\$10,170
MI Farm Bureau PAC / AGRI PAC	\$5,000
Antrim County Republican Cmte	\$2,500
Friski, Wendy and Richard	\$2,000
Moroun, Lindsay and Matthew	\$2,000
LaLone, Julie and Ryan	\$1,500
MI 1st Congressional District Republican Cmte	\$1,500
Bradstreet, Barbara and Ken	\$1,325
Auto Dealers of Michigan PAC	\$1,000
Beebe, Patricia and Ronald	\$1,000
Johnson, Kevin	\$1,000
Kitchen, Shari and William	\$1,000
Rubingh, Marvin	\$1,000
(Jim) Stamas Leadership PAC	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000

Source: MI Bureau of Elections

Kevin Cotter (R-House Dist. 99)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$99,125; Committees: \$384,111

Donor	Amount
House Republican Campaign Committee	\$237,251
DeVos family	\$9,000
MI Credit Union League Action Fund	\$8,000
Meijer PAC	\$7,500
MI Assn. of Realtors / Realtors PAC	\$5,950
MI Beer & Wine Wholesalers Assn. PAC	\$5,700
DTE Energy Co. PAC	\$5,250
Frankenmuth PAC	\$5,000
Vision for Victory (Kevin Cotter)	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
Auto Dealers of Michigan PAC 2	\$3,900
Midland County Republican Cmte	\$3,500
MI Farm Bureau PAC / AGRI PAC	\$3,250
CMS Energy Employees for Better Government	\$3,200

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Todd Courser (R-House Dist. 82)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$55,846; Committees: \$2,250

Donor	Amount
Courser, Todd	\$38,941
O'Halloran, Cindy and Phillip	\$1,700
Cline, Joshua	\$1,000
Graham, Benjamin	\$1,000
Robertson, Kevin	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000
Martin, Terry	\$800
Boerman, Bridget	\$750
Bracy, Donald	\$500
Cichon, Carla	\$500
Hale, Robert	\$500
Henning, Dyle	\$500
Marchesano, Tom	\$500
MI Assn. of Home Builders / Friends of Housing	\$500
Owen, Randy	\$500
The Right Focus	\$500

Source: MI Bureau of Elections

Laura Cox (R-House Dist. 19)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$42,320; Committees: \$37,800

Donor	Amount
MI Chamber of Commerce PAC	\$6,500
Cotton Family	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,500
Wayne 11th Republican Congressional Cmte	\$2,500
Bullock, Julie and Charles	\$2,000
Moroun, Lindsay and Matthew	\$2,000
ROY PAC (Roy Schmidt)	\$2,000
Auto Dealers of Michigan PAC	\$1,500
CMS Energy Employees for Better Government	\$1,500
(AI) Pscholka Results PAC	\$1,500
Dardas, Renee and Charles	\$1,250

Source: MI Bureau of Elections

Kathy Crawford (R-House Dist. 38)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$31,620; Committees: \$29,100

Donor	Amount
DeVos family	\$9,000
Oakland Leadership Fund (Hugh Crawford)	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,000
(AI) Pscholka Results PAC	\$2,000
CMS Energy Employees for Better Government	\$1,500
DTE Energy Co. PAC	\$1,500
Associated Food & Petroleum Dealers PAC	\$1,250
Auto Dealers of Michigan PAC	\$1,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,000
Cassell, Martha	\$1,000
Crawford, Kathy	\$1,000
Gust, Erin and Steven	\$1,000
MI Chamber of Commerce PAC	\$1,000
Rinke, Kevin	\$1,000
Ross, Elizabeth and Sydney	\$1,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

George Darany (D-House Dist. 15)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$16,855; Committees: \$40,011

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$3,846
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,750
Health Alliance Plan PAC	\$2,750
MI Assn. of Realtors / Realtors PAC	\$1,650
Dearborn Fire Fighters PAC	\$1,500
DTE Energy Co. PAC	\$1,500
MI Health & Hospital Assn. / Health PAC	\$1,500
MI Assn. of Health Plans PAC / MAHP PAC	\$1,350
Ford Motor Civic Action Fund	\$1,150
MI Soc of Anesthesiologists PAC	\$1,150
Registrars Local 58 IBEW	\$1,150

Source: MI Bureau of Elections

Scott Dianda (D-House Dist. 110)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$30,825; Committees: \$81,802

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$9,500
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$6,950
MI Beer & Wine Wholesalers Assn. PAC	\$6,627
(Tim) Greimel for Michigan	\$5,000
MI Regional Council of Carpenters PAC	\$4,050
Operating Engineers Local 324 PAC	\$2,500
MI Assn for Justice / Justice PAC	\$2,150
AFSCME P.E.O.P.L.E.	\$2,000
Auto Dealers of Michigan PAC	\$2,000
Moroun, Lindsay and Matthew	\$2,000
MI Laborers Political League	\$2,000

Source: MI Bureau of Elections

Brandon Dillon (D-House Dist. 75)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$20,586; Committees: \$68,307

Donor	Amount
MI Education Assn. / MEA PAC	\$10,000
Teamsters Local 406 PAC	\$3,500
United Auto Workers / UAW MI Voluntary PAC	\$3,250
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$2,700
Operating Engineers Local 324 PAC	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,382
DTE Energy Co. PAC	\$2,375
Moroun, Lindsay and Matthew	\$2,000
CMS Energy Employees for Better Government	\$1,750
MI Regional Council of Carpenters PAC	\$1,750
MI Health & Hospital Assn. / Health PAC	\$1,400

Source: MI Bureau of Elections

Gretchen Driskell (D-House Dist. 52)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$94,390; Committees: \$69,000

Donor	Amount
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$6,800
(Tim) Greimel for Michigan	\$5,000
Michigan List	\$5,000
MI Assn for Justice / Justice PAC	\$3,650
MI Women Win PAC (Marcia Hovey-Wright)	\$3,500
MI Regional Council of Carpenters PAC	\$3,000
Western Washtenaw Democrats	\$3,000
Operating Engineers Local 324 PAC	\$2,500
MI Infrastructure & Transportaion PAC / MITA PAC	\$2,500
United Auto Workers / UAW MI Voluntary PAC	\$2,500
Auto Dealers of Michigan PAC	\$2,450
McClure, Cate and Douglas	\$2,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Fred Durhal (D-House Dist. 5)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$10,950; Committees: \$14,850

Donor	Amount
Detroit Police Officers Assn / DPOA PAC	\$5,000
Durhal, Frederick	\$4,700
AFSCME Independent PAC	\$1,000
Johnson, Eileen	\$1,000
MI Beer & Wine Wholesalers Assn. PAC	\$1,000
Moroun, Matthew	\$1,000
Dargin, Errol	\$950
Amerisure PAC / AmeriPAC	\$500
Audish, Steve	\$500
Bowe, Vernon	\$500
Cole, Karla	\$500
Detroit Regional Chamber PAC	\$500
DTE Energy Co. PAC	\$500
MacDonald, Adam	\$500
Auto Dealers of Michigan PAC	\$500
MI Corrections Org PAC	\$500
MI Education Assn. / MEA PAC	\$500
MI Insurance Coalition PAC	\$500
MI Regional Council of Carpenters PAC	\$500
MI Assn. of Realtors / Realtors PAC	\$500
United Auto Workers / UAW MI Voluntary PAC	\$500

Source: MI Bureau of Elections

Pam Faris (D-House Dist. 48)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$5,185; Committees: \$19,051

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,151
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,000
MI Laborers Political League	\$750
MI Assn. of Realtors / Realtors PAC	\$750
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$650
MI McDonalds Operators PAC	\$650
Auto Dealers of Michigan PAC	\$550
Alderholdt, Elizabeth	\$500
AT&T Michigan PAC	\$500

Source: MI Bureau of Elections

Jeff Farrington (R-House Dist 30)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$18,866; Committees: \$170,345

Donor	Amount
House Republican Campaign Committee	\$43,470
(Al) Pscholka Results PAC	\$10,000
DeVos family	\$9,000
Meijer PAC	\$6,500
MI Chamber of Commerce PAC	\$6,000
MI Credit Union League Action Fund	\$6,000
MI Assn. of Realtors / Realtors PAC	\$5,600
DTE Energy Co. PAC	\$5,500
MI Altria Group Inc PAC	\$4,000
MI Assn. of CPAs / MACPA PAC	\$3,500
Auto Dealers of Michigan PAC	\$3,250
Ford Motor Civic Action Fund	\$3,200

Source: MI Bureau of Elections

Anthony Forlini (R-House Dist. 24)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$49,586; Committees: \$56,868

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$4,718
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
Health Alliance Plan PAC	\$2,500
Cotton family	\$2,500
Meijer PAC	\$2,500
Ciraulo, Sheri and Vincenzo	\$2,000
DTE Energy Co. PAC	\$2,000
MI Assn. of Health Plans PAC / MAHP PAC	\$2,000
MI Health & Hospital Assn. / Health PAC	\$1,650
Lore, Giuseppina and Salvatore	\$1,500
MI Assn. of Realtors / Realtors PAC	\$1,500

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Ray Franz (R-House Dist. 101)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$51,325; Committees: \$204,731

Donor	Amount
House Republican Campaign Committee	\$102,061
Franz, Ray	\$7,076
DTE Energy Co. PAC	\$5,500
MI Assn. of Realtors / Realtors PAC	\$5,175
Meijer PAC	\$5,000
MI Chamber of Commerce PAC	\$4,150
Business Leaders for Michigan PAC	\$4,000
MI Values Leadership Fund (Tom Leonard)	\$4,000
Auto Dealers of Michigan PAC	\$3,500
CMS Energy Employees for Better Government	\$3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
MI Bankers Assn. PAC / MI Bank PAC	\$2,250
Vision for Victory (Kevin Cotter)	\$2,250

Source: MI Bureau of Elections

Cindy Gamrat (R-House Dist. 80)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$51,845; Committees: \$12,872

Donor	Amount
Gamrat, Cindy and Joe	\$8,184
Value for Michigan (John Moolenaar)	\$5,000
Bauer, Kim and John	\$2,000
Harper, Sheila and Richard	\$2,000
Vandebunte, Barbara and David	\$1,999
Geurink, Andrew	\$1,000
Geurink, Robert	\$1,000
Haworth, Matthew	\$1,000
Moroun, Matthew	\$1,000
Robertson, Kevin	\$1,000
Vandebunte, David	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000
Yob, John	\$1,000

Source: MI Bureau of Elections

Daniela Garcia (R-House Dist. 90)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$54,785; Committees: \$21,712

Donor	Amount
DeVos family	\$9,000
Garcia, Daniela	\$3,294
MI Health & Hospital Assn. / Health PAC	\$2,500
Prince, Gina and Scott	\$2,000
CMS Energy Employees for Better Government	\$1,500
Vreeman, Amy and Timothy	\$1,200
DeWitt, Jack	\$1,000
Essenburg, Jacob	\$1,000
Grand Rapids Chamber / Friends of West Michigan	\$1,000
Haworth, Matthew	\$1,000
Heacock, Brenda	\$1,000
Julius, Terene	\$1,000
Lopez Garcia, Yolanda	\$1,000
Meijer PAC	\$1,000
MI Chamber of Commerce PAC	\$1,000
MI Assn. of Health Plans PAC / MAHP PAC	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000
Prince, Katlyn	\$1,000
(Al) Pscholka Results PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
School Administrators PAC	\$1,000
Secchia, Joan and Peter	\$1,000
Swan, Michael	\$1,000

Source: MI Bureau of Elections

LaTanya Garrett (D-House Dist. 7)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$6,380; Committees: \$5,400

Donor	Amount
AFSCME P.E.O.P.L.E.	\$3,500
Durr, Andre	\$1,000
Reynolds-Garrett, Pam	\$985
Files, Esther	\$860
Garrett, Ruth	\$818
Currie, Iris	\$660
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
MI Assn. of Realtors / Realtors PAC	\$500
United Auto Workers / UAW MI Voluntary PAC	\$500
Pye, Ozzi	\$400

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Sherry Gay-Dagnogo (D-House Dist. 8)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$24,017; Committees: \$17,850

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$7,500
Detroit Police Officers Ass/DPOA PAC	\$5,000
AFSCME P.E.O.P.L.E.	\$2,000
MI Regional Council of Carpenters PAC	\$1,500
Gay-Dagnogo, Sherry	\$1,325
Bruhn, Marsha	\$1,000
Glen, Marvella	\$1,000
Mathis, Gregory	\$1,000
Moroun, Matthew	\$1,000
Nafso, Amir	\$1,000

Source: MI Bureau of Elections

Ben Glardon (R-House Dist. 85)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$44,327; Committees: \$340,895

Donor	Amount
House Republican Campaign Committee	\$182,720
(Jase) Bolger Restore Michigan Fund	\$10,000
(Lisa) Posthumus Lyons Leadership Fund	\$10,000
(Al) Pscholka Results PAC	\$10,000
MI Beer & Wine Wholesalers Assn. PAC	\$8,750
Meijer PAC	\$7,500
MI Assn. of Realtors / Realtors PAC	\$6,250
(Aric) Nesbitt Majority Fund	\$5,500
Vision for Victory (Kevin Cotter)	\$5,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
(Michael) McCready for MI Leadership Fund	\$5,000
One Tough Nerd PAC (Rick Snyder)	\$5,000
Small Business Assn of MI PAC	\$5,000
4th Congressional Dist Republican Cmte	\$4,000
Common Sense Leadership Fund (John Walsh)	\$3,250

Source: MI Bureau of Elections

Erika Geiss (D-House Dist. 12)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$25,937; Committees: \$17,803

Donor	Amount
Geiss, Erika	\$10,491
Hennessey, Joan and John	\$2,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,000
MI Regional Council of Carpenters PAC	\$1,950
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,500
Geiss Leadership Fund	\$1,200
Auto Dealers of Michigan PAC	\$1,150
(Tim) Melton for Michigan	\$1,000
Registrars Local 58 IBEW	\$1,000
Democratic Club of Taylor Women's Auxillary	\$943

Source: MI Bureau of Elections

Gary Glenn (R-House Dist. 98)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$235,184; Committees: \$39,654

Donor	Amount
Glenn, Gary	\$63,670
Midland County Republican Cmte	\$6,000
4th Congressional Dist Republican Cmte	\$5,000
Value for Michigan (John Moolenaar)	\$5,000
Galic, Mary Ann and George	\$2,100
Beebe, Gaye and Ronald	\$2,040
Duperon, Leslie and Terry	\$2,000
Henderson, Janet and Bruce	\$2,000
Hetzer, Lori and Greg	\$2,000
Johnston, Bonita and Lee	\$2,000
Laules, Julia and Robert	\$2,000
Moroun, Lindsay and Matthew	\$2,000
NFIB Safe Trust	\$2,000
Paul, Kimberly and Michael	\$2,000
Russell, Shirley and David	\$2,000
Schuelke, Virginia and Lawrence	\$2,000
State Employee Rights Campaign Cmte	\$2,000
Swatzel, Susie and Tom	\$2,000
Van Dyke, Elaine and Earle	\$2,000
Vande Bunte, Barbara and David	\$2,000
Weidman, Molly and Bill	\$2,000
Moore, Barbara and Eugene	\$1,993

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Ken Goike (R-House Dist. 33)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$5,730; Committees: \$18,923

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,500
MI Beer & Wine Wholesalers Assn. PAC	\$1,513
DTE Energy Co. PAC	\$1,350
MI Septic Tank Assn PAC	\$1,290
MI Laborers Political League	\$1,250
MI Assn. of Realtors / Realtors PAC	\$1,000
MI Trucking Assn PAC	\$750
Auto Dealers of Michigan PAC	\$575
Ford Motor Civic Action Fund	\$575
Chamberlain, Keith	\$500
CMS Energy Employees for Better Government	\$500
MI Aggregates Assn PAC	\$500
MI Farm Bureau PAC / AGRI PAC	\$500
Outdoors Michigan PAC	\$500

Source: MI Bureau of Elections

Joseph Graves (R-House Dist. 51)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$46,455; Committees: \$75,550

Donor	Amount
DeVos family	\$9,000
Graves, Joseph	\$5,700
MI Assn. of Realtors / Realtors PAC	\$5,350
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
DTE Energy Co. PAC	\$5,000
Meijer PAC	\$5,000
CMS Energy Employees for Better Government	\$4,050
MI Chamber of Commerce PAC	\$3,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,575
MI Health & Hospital Assn. / Health PAC	\$2,450
MI Soc of Anesthesiologists PAC	\$2,200
Koegel, Barbara and Albert	\$2,000
Serra, Julie and Joseph	\$2,000
Witt, Theresa and Michael	\$2,000

Source: MI Bureau of Election

Christine Greig (D-House Dist. 37)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$103,808; Committees: \$23,990

Donor	Amount
Greig, Christine and Robert	\$51,636
MI Education Assn. / MEA PAC	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Corkery, Margareth and Michael	\$1,523
Registrars Local 58 IBEW	\$1,500
Greig, Alexander	\$1,120
Auto Dealers of Michigan PAC	\$1,000
Farmington Democratic Club	\$1,000
Jeffirs, Michael	\$1,000
Levin for Congress	\$1,000
MI Assn for Justice / Justice PAC	\$1,000
Wallach, Howard	\$1,000

Source: MI Bureau of Elections

Tim Greimel (D-House Dist. 29)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$19,855; Committees: \$71,387

Donor	Amount
MI Education Assn. / MEA PAC	\$9,000
General Motors Corp. PAC - MI	\$5,500
Ford Motor Civic Action Fund	\$4,750
MI Regional Council of Carpenters PAC	\$4,500
CMS Energy Employees for Better Government	\$3,500
Auto Dealers of Michigan PAC	\$2,500
MI Assn. of Realtors / Realtors PAC	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,437
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,000
MI Altria Group Inc PAC	\$2,000
Registrars Local 58 IBEW	\$2,000
Stephens, Sun and Charles	\$2,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Vanessa Guerra (D-House Dist. 95)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$15,112; Committees: \$21,100

Donor	Amount
MI Laborers Political League	\$2,500
United Auto Workers / UAW MI Voluntary PAC	\$2,500
Guerra, Vanessa	\$1,396
Michigan List	\$1,250
MI Assn for Justice / Justice PAC	\$1,100
Auto Dealers of Michigan PAC	\$1,000
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$1,000
Larimore, Ann	\$1,000
MI Education Assn. / MEA PAC	\$1,000
MI Regional Council of Carpenters PAC	\$1,000
Plumbers & Steamfitters Local 85 PAC	\$1,000
Saginaw Area Democratic Club	\$1,000
United Food & Commercial Workers PAC	\$1,000

Source: MI Bureau of Elections

Kurt Heise (R-House Dist. 20)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$149,266; Committees: \$33,100

Donor	Amount
Heise, Catherine and Kurt	\$107,105
Weast, Gayle and Norman	\$2,196
(AI) Pscholka Results PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
Auto Dealers of Michigan PAC	\$1,700
MI Assn. of Realtors / Realtors PAC	\$1,550
MI Chamber of Commerce PAC	\$1,500
Ferrantino, Kellie and Michael	\$1,250
MI Credit Union League Action Fund	\$1,200
MI Emergency Doctors PAC	\$1,200
Associated Food & Petroleum Dealers PAC	\$1,000
DTE Energy Co. PAC	\$1,000
Ford Motor Civic Action Fund	\$1,000
Hartman, Bernard	\$1,000
Mannik & Smith Group PAC	\$1,000
Tyner, Herbert	\$1,000
Van Esley, Joe	\$1,000
Wayne Co. 11th Congressional Dist Cmte	\$1,000

Source: MI Bureau of Elections

Jon Hoadley (D-House Dist. 60)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$139,672; Committees: \$40,688

Donor	Amount
Hoadley, Jon	\$6,976
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Gay & Lesbian Victory Fund	\$3,500
MI Nurses Assn PAC	\$3,000
Equality MI Pride PAC	\$2,850
MI Education Assn. / MEA PAC	\$2,500
Inspire Michigan	\$2,000
Kalamazoo Alliance for Equality PAC	\$2,000
Launch Progress	\$2,000
Michigan State AFL-CIO COPE	\$2,000

Source: MI Bureau of Elections

Tom Hooker (R-House Dist. 77)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$3,000; Committees: \$12,750

Donor	Amount
MI Soc of Anesthesiologists PAC	\$1,150
Haworth, Matthew	\$1,000
MI Assn. of Realtors / Realtors PAC	\$750
Auto Dealers of Michigan PAC	\$650
MI McDonalds Operators PAC	\$650
MI Health & Hospital Assn. / Health PAC	\$600
MI Dental Assn. / Dental PAC	\$550
Friends of Spectrum Health	\$500
Granger, Gary	\$500
MI Farm Bureau PAC / AGRI PAC	\$500
Outdoors Michigan PAC	\$500

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Marcia Hovey-Wright (D-House Dist. 92)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$16,959; Committees: \$20,534

Donor	Amount
Teamsters Local 406 PAC	\$1,500
MI Beer & Wine Wholesalers Assn. PAC	\$1,309
Auto Dealers of Michigan PAC	\$1,100
United Auto Workers / UAW MI Voluntary PAC	\$1,050
DTE Energy Co. PAC	\$900
MI Assn. of Health Plans PAC / MAHP PAC	\$850
Blue Cross/Blue Shield of MI / BCBSM PAC	\$800
CMS Energy Employees for Better Government	\$650
MI Health & Hospital Assn. / Health PAC	\$550
Brown, Linda	\$500
Delello, Barbara	\$500
Friends of Spectrum Health	\$500
Progressive Women's Alliance of West MI	\$500
Smith, Vance	\$500
West MI Plumbers, Fitters & Serv. Trades PAC	\$500
Wright, William	\$500

Source: MI Bureau of Elections

Martin Howrylak (R-House Dist. 41)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$71,093; Committees: \$137,188

Donor	Amount
House Republican Campaign Committee	\$69,778
Howrylak, Martin	\$12,613
(AI) Pscholka Results PAC	\$10,000
MI Assn. of CPAs / MACPA PAC	\$6,000
DTE Energy Co. PAC	\$5,375
MI Assn. of Realtors / Realtors PAC	\$5,325
Meijer PAC	\$5,000
Gail Haines Leadership Fund	\$2,500
(Michael) Callton Action Fund	\$2,000
Meador, Margaret and David	\$2,000
MI Values Leadership Fund (Tom Leonard)	\$2,000
Oakland County Republican Cmte	\$2,000
Roberts, Loretta and Terrence	\$2,000

Source: MI Bureau of Elections

Holly Hughes (R-House Dist. 91)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$199,663; Committees: \$187,672

Donor	Amount
Hughes, Holly	\$131,000
House Republican Campaign Committee	\$105,497
Michigan Republican Party	\$10,000
Moving Michigan Forward Fund II (Arlan Meekhof)	\$10,000
DeVos family	\$9,000
(Lisa) Posthumus Lyons Leadership Fund	\$9,000
(AI) Pscholka Results PAC	\$8,000
(Aric) Nesbitt Majority Fund	\$7,750
(Ken) Yonker Leadership Fund	\$6,500
Meijer PAC	\$5,000
Friends of GOP	\$2,500
Bolema, Karen and Bern	\$2,000
Byker, Susan and Gaylen	\$2,000
Hines, Lari and Larry	\$2,000
Jandernoa, Susan and Michael	\$2,000
Vision for Victory (Kevin Cotter)	\$2,000
Workman, Kathleen and John	\$2,000

Source: MI Bureau of Elections

Brandt Iden (R-House Dist. 61)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$63,614; Committees: \$256,378

Donor	Amount
House Republican Campaign Committee	\$161,147
Michigan Republican Party	\$10,000
DeVos family	\$9,000
(AI) Pscholka Results PAC	\$9,000
Iden, Brandt	\$8,601
(Jase) Bolger Restore Michigan Fund	\$8,500
CTE Brandt Iden (Kalamazoo Co.)	\$6,839
(Aric) Nesbitt Majority Fund	\$6,500
COMM-PAC	\$5,000
One Tough Nerd PAC (Rick Snyder)	\$5,000
(Lisa) Posthumus Lyons Leadership Fund	\$5,000
Vision for Victory (Kevin Cotter)	\$4,500
MI Chamber of Commerce PAC	\$3,500
CMS Energy Employees for Better Government	\$2,750
Value for Michigan (John Moolenaar)	\$2,500

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Larry Inman (R-House Dist. 104)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$137,112; Committees: \$20,956

Donor	Amount
Inman, Larry	\$105,662
CTE Larry Inman (Grand Traverse Co.)	\$6,080
Behler, Amy and Michael	\$2,000
Cooke, Jeri and Christopher	\$2,000
McCririe, Lisa and Robert	\$2,000
Amos, Karen and John	\$1,900
Lundy, Lisa and James	\$1,600
(AI) Pscholka Results PAC	\$1,500
Amos, Zach	\$1,000
Ascione, Edward	\$1,000
Ascione, Michael	\$1,000
Auto Dealers of Michigan PAC	\$1,000
CMS Energy Employees for Better Government	\$1,000
DTE Energy Co. PAC	\$1,000
Fultz, Charles	\$1,000
Kelley, David	\$1,000
Lundy, Kyra	\$1,000
Lundy, Theresa	\$1,000
McGuire, Timothy	\$1,000
MI Farm Bureau PAC / AGRI PAC	\$1,000
Mowczan, Alex	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000

Source: MI Bureau of Elections

Jeff Irwin (D-House Dist. 53)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$27,501; Committees: \$19,250

Donor	Amount
Auto Dealers of Michigan PAC	\$2,000
DTE Energy Co. PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
MI Assn for Justice / Justice PAC	\$1,500
Irwin, Mitch	\$1,000
Larimore, Ann	\$1,000
MI Bankers Assn. PAC / MI Bank PAC	\$1,000
Moody, Nancy and Nolan	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Williams, Cynthia	\$1,000

Source: MI Bureau of Elections

Bradford Jacobsen (R-House Dist. 46)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$22,145; Committees: \$81,737

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$5,096
DTE Energy Co. PAC	\$5,050
CMS Energy Employees for Better Government	\$3,150
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,900
Leadership Under New Direction Fund (Peter Lund)	\$2,500
Meijer PAC	\$2,500
MI Health & Hospital Assn. / Health PAC	\$2,350
MI Infrastructure & Transportaion PAC / MITA PAC	\$2,200
Auger, Jarilyn and Stephen	\$2,141
AT&T Michigan PAC	\$2,100
Auto Dealers of Michigan PAC	\$2,100

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Nancy Jenkins (R-House Dist. 57)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$39,836; Committees: \$60,274

Donors	Amount
(Jase) Bolger Restore Michigan Fund	\$9,000
(Michael) Callton Action Fund	\$5,000
Meijer PAC	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
MI Beer & Wine Wholesalers Assn. PAC	\$3,550
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,250
Auto Dealers of Michigan PAC	\$2,700
DTE Energy Co. PAC	\$2,700
Jenkins, Nancy	\$2,512
MI Bankers Assn. PAC / MI Bank PAC	\$2,500
MI Chamber of Commerce PAC	\$2,200
White, Celeste and William	\$2,000

Source: MI Bureau of Elections

Joel Jonson (R-House Dist. 97)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$18,195; Committees: \$51,965

Donor	Amount
MI Credit Union League Action Fund	\$5,000
MI Bankers Assn. PAC / MI Bank PAC	\$3,450
MI Farm Bureau PAC / AGRI PAC	\$2,450
CMS Energy Employees for Better Government	\$2,000
MI Chamber of Commerce PAC	\$2,000
Flagstar PAC	\$1,500
MI Beer & Wine Wholesalers Assn. PAC	\$1,500
MI Pork PAC	\$1,400
MI Health & Hospital Assn. / Health PAC	\$1,300
MI GreenStone PAC	\$1,250
Auto Dealers of Michigan PAC	\$1,200
DTE Energy Co. PAC	\$1,200
MI Assn. of Realtors / Realtors PAC	\$1,150

Source: MI Bureau of Elections

Tim Kelly (R-House Dist. 94)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$15,624; Committees: \$44,434

Donor	Amount
MI Credit Union League Action Fund	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
MI Bankers Assn. PAC / MI Bank PAC	\$2,500
MI Assn. of Realtors / Realtors PAC	\$2,050
Flagstar PAC	\$1,900
MI Beer & Wine Wholesalers Assn. PAC	\$1,800
MI Assn. of CPAs / MACPA PAC	\$1,500
MI McDonald's Operators PAC	\$1,250
Auto Dealers of Michigan PAC	\$1,200
MI Chamber of Commerce PAC	\$1,150

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Klint Kesto (R-House Dist. 39)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$132,115; Committees: \$316,810

Donor	Amount
House Republican Campaign Committee	\$136,932
Michigan Republican Party	\$20,000
Common Sense Leadership Fund (John Walsh)	\$10,500
(Jase) Bolger Restore Michigan Fund	\$10,000
Meijer PAC	\$10,000
DeVos family	\$9,000
(Al) Pscholka Results PAC	\$6,500
Auto Dealers of Michigan PAC	\$5,150
MI Beer & Wine Wholesalers Assn. PAC	\$5,100
MI Assn. of Realtors / Realtors PAC	\$5,000
Small Business Assn of MI	\$5,000
Value for Michigan (John Moolenaar)	\$5,000
Cotton family	\$4,750
DTE Energy Co. PAC	\$4,300
(Aric) Nesbitt Majority Fund	\$3,500
(Jeff) Farrington Leadership Fund	\$3,000
MI Assn. of Health Plans PAC / MAHP PAC	\$3,000
Oakland County Republican Cmte	\$3,000
(Lisa) Posthumus Lyons Leadership Fund	\$3,000
Vision for Victory (Kevin Cotter)	\$3,000
MI Health & Hospital Assn. / Health PAC	\$2,750
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500

Source: MI Bureau of Elections

John Kivela (D-House Dist. 109)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$6,095; Committees: \$16,700

Donor	Amount
MI Energy PAC	\$1,550
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,150
MI Aggregates Assn	\$1,000
MI Farm Bureau PAC / AGRI PAC	\$1,000
Oswald, Dean	\$1,000
MI Education Assn. / MEA PAC	\$650
SEMCO Energy PAC	\$650
DTE Energy Co. PAC	\$550
MI Health & Hospital Assn. / Health PAC	\$550
Cleveland-Cliffs PAC	\$500
Friends of Northern Michigan Univ. PAC	\$500
MI Corrections Org PAC	\$500
MI McDonald's Operators PAC	\$500
Outdoors Michigan PAC	\$500

Source: MI Bureau of Elections

Robert Kosowski (D-House Dist. 16)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$7,350; Committees: \$25,917

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$4,078
Kosowski, Robert	\$2,500
Westland Fire Fighters PAC	\$1,800
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
DTE Energy Co. PAC	\$1,350
Auto Dealers of Michigan PAC	\$1,025
Detroit Regional Chamber PAC	\$1,000
MI Health & Hospital Assn. / Health PAC	\$1,000
Westland Police Officers Assn PAC	\$1,000
Ford Motor Civic Action Fund	\$875

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Andrea LaFontaine (R-House Dist. 32)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$13,930; Committees: \$47,704

Donor	Amount
DeVos family	\$8,100
MI Chamber of Commerce PAC	\$3,175
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
MI Farm Bureau PAC / AGRI PAC	\$2,425
Auto Dealers of Michigan PAC	\$2,350
DTE Energy Co. PAC	\$2,000
Detroit Regional Chamber PAC	\$1,500
Clark Hill PAC	\$1,000
Friends of Farmers Insurance PAC	\$1,000
General Motors Corp. PAC - MI	\$1,000
Health Alliance Plan PAC	\$1,000
MI Petroleum Jobbers PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Boating PAC	\$1,000
MI Licensed Beverage Assn. PAC	\$1,000
Moroun, Matthew	\$1,000
Outdoors Michigan PAC	\$1,000

Source: MI Bureau of Elections

Marilyn Lane (D-House Dist. 31)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$23,630; Committees: \$60,737

Donor	Amount
(Marilyn) Lane PAC	\$5,000
Operating Engineers Local 324 PAC	\$4,500
MI Beer & Wine Wholesalers Assn. PAC	\$3,000
D'Alessandro, Christina and Olindo	\$2,500
Registrars Local 58 IBEW	\$2,500
MI Laborers Political League	\$2,500
Auto Dealers of Michigan PAC	\$2,250
MI Infrastructure & Transportaion PAC / MITA PAC	\$2,250
D'Alessandro, Grace and Gary	\$2,000
Moroun, Lindsay and Matthew	\$2,000
MI Assn. of Realtors / Realtors PAC	\$2,000

Source: MI Bureau of Elections

Daniel Lauwers (R-House Dist. 81)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$29,362; Committees: \$54,566

Donor	Amount
MI Farm Bureau PAC / AGRI PAC	\$5,801
Lauwers, Daniel	\$5,521
MI Chamber of Commerce PAC	\$4,700
DTE Energy Co. PAC	\$3,500
(Michael) Callton Action Fund	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,302
Moroun family	\$2,000
SEMCO Energy PAC	\$1,951
CMS Energy Employees for Better Government	\$1,650
ITC Holdings Corp. PAC-MI	\$1,650

Source: MI Bureau of Elections

Bill LaVoy (D-House Dist. 17)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$22,132; Committees: \$31,100

Donor	Amount
LaVoy, Bill	\$18,262
DTE Energy Co. PAC	\$3,800
MI House Democratic Fund	\$2,500
MI Farm Bureau PAC / AGRI PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,800
MI Laborers Political League	\$1,500
CMS Energy Employees for Better Government	\$1,300
Auto Dealers of Michigan PAC	\$1,200
MHSA PAC	\$1,050
LaVoy, William	\$1,000
MI Assn. of Realtors / Realtors PAC	\$900

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Tom Leonard (R-House Dist. 93)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$47,424; Committees: \$69,475

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,500
MI Beer & Wine Wholesalers Assn. PAC	\$4,015
CMS Energy Employees for Better Government	\$3,000
MI Bankers Assn. PAC / MI Bank PAC	\$2,750
MI Assn. of Realtors / Realtors PAC	\$2,650
Health Alliance Plan PAC	\$2,500
DTE Energy Co. PAC	\$2,350
MI Farm Bureau PAC / AGRI PAC	\$2,250
MI Chamber of Commerce PAC	\$2,250
Bancroft, Andrea and Troy	\$2,000
Auto Dealers of Michigan PAC	\$1,950

Source: MI Bureau of Elections

Eric Leutheuser (R-House Dist. 58)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$40,491; Committees: \$15,014

Donor	Amount
Leutheuser, Eric	\$10,000
Alexandrowski, Murial and Joe	\$2,000
Auto Dealers of Michigan PAC	\$2,000
Leutheuser, Bonnie and Kurt	\$2,000
Leutheuser, Janice and Frederic	\$2,000
(AI) Pscholka Results PAC	\$2,000
Arnn, Larry	\$1,000
Compete Michigan PAC (Mike Shirkey)	\$1,000
Leutheuser, Eleanor	\$1,000
MI Chamber of Commerce PAC	\$1,000
MI Farm Bureau PAC / AGRI PAC	\$1,000
Moroun, Matthew	\$1,000
Smith, Patty and John	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000

Source: MI Bureau of Elections

Frank Liberati (D-House Dist. 13)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$13,359; Committees: \$2,100

Donor	Amount
Liberati, Frank	\$4,664
Babbage, Frances and David	\$1,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
Liberati, Rose	\$500
MI Education Assn. / MEA PAC	\$500
MI Assn. of Realtors / Realtors PAC	\$500
Smith, Virgil	\$500
Lamerato, David	\$300
AT&T Michigan PAC	\$250
MI Laborers Political League	\$250

Source: MI Bureau of Elections

Leslie Love (D-House Dist. 10)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$9,055; Committees: \$3,350

Donor	Amount
AFSCME P.E.O.P.L.E.	\$1,000
Stancill, Shirley	\$1,000
Love, Leslie	\$906
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
Chenault-Hood, Dopris	\$500
DTE Energy Co. PAC	\$500
MI Assn. of Realtors / Realtors PAC	\$500
Monroe, Willie	\$399
Brice, Marcellus	\$300
Concerned Assn of Patients and Providers	\$250
Detroit Regional Chamber PAC	\$250
Levin, Joseph	\$250
MI Laborers Political League	\$250
Ramsey, Hattie	\$250

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Peter Lucido (R-House Dist. 36)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$325,182; Committees: \$18,034

Donor	Amount
Lucido, Peter	\$186,000
Carollo, Cory and Michael	\$2,000
MI Assn for Justice / Justice PAC	\$2,000
Razzak, Donna and Adnar	\$2,000
Klieman, Jennifer and Michael	\$1,560
Auto Dealers of Michigan PAC	\$1,500
MI Chamber of Commerce PAC	\$1,500
(AI) Pscholka Results PAC	\$1,500
Puzzuoli, Laura and James	\$1,500
Gallo, Tina and Tony	\$1,390
Corey, Lisa and Louis	\$1,350
Piccinini, Sara and Ned	\$1,330
Fakhoury, Rita and Walid	\$1,300

Source: MI Bureau of Elections

Lisa Posthumus Lyons (R-House Dist. 86)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$26,442; Committees: \$80,600

Donor	Amount
(Lisa) Posthumus Lyons Leadership Fund	\$20,000
DeVos family	\$9,000
MI Beer & Wine Wholesalers Assn. PAC	\$4,500
MI Farm Bureau PAC / AGRI PAC	\$3,200
DTE Energy Co. PAC	\$3,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
CMS Energy Employees for Better Government	\$2,500
MI Credit Union League Action Fund	\$2,100
MI Assn. of Realtors / Realtors PAC	\$2,000
Dykema Gossett State PAC	\$1,500
Flagstar PAC	\$1,500
Great Lakes Education Project (DeVos Family)	\$1,500
Huntington Natl Bank MI PAC	\$1,500
Williams, Sue and James	\$1,500

Source: MI Bureau of Elections

David Maturen (R-House Dist. 63)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$47,042; Committees: \$35,157

Donor	Amount
Maturen, David	\$25,000
(AI) Pscholka Results PAC	\$9,000
MI Assn. of Realtors / Realtors PAC	\$5,000
(Jase) Bolger Restore Michigan Fund	\$2,500
Becker, Janice and David	\$2,000
COMM-PAC	\$2,000
Haas, Beverly and Jim	\$2,000
MI Chamber of Commerce PAC	\$1,500
Vision for Victory (Kevin Cotter)	\$1,500
Calhoun Co. Republican Cmte.	\$1,000
Kalamazoo Anesthesiology Safe MI Fund	\$1,000
Kittredge, Robert II	\$1,000
(Aric) Nesbitt Majority Fund	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000

Source: MI Bureau of Elections

Ed McBroom (R-House Dist 108)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$48,128; Committees: \$68,022

Donor	Amount
MI Assn. of Realtors / Realtors PAC	\$5,850
Meijer PAC	\$5,000
DeVos family	\$4,500
McBroom, Edward	\$4,079
Wisconsin Electric PAC	\$4,000
Business Leaders for Michigan PAC	\$3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
MI Farm Bureau PAC / AGRI PAC	\$2,350
Johnson, Patricia and David	\$2,000
DTE Energy Co. PAC	\$1,700
Auto Dealers of Michigan PAC	\$1,550
MI Assn. of CPAs / MACPA PAC	\$1,500
Michigan Energy PAC	\$1,496

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Mike McCready (R-House Dist. 40)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$39,919; Committees: \$49,705

Donor	Amount
MI Chamber of Commerce PAC	\$6,175
McCready, Mike	\$4,781
DTE Energy Co. PAC	\$3,350
MI Health & Hospital Assn. / Health PAC	\$3,250
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
MI State Police Troopers PAC	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,000
Schwartz, Mary and Joseph	\$2,000
Clark Hill PAC	\$1,500
MHSA PAC	\$1,500
MI Assn. of Realtors / Realtors PAC	\$1,500

Source: MI Bureau of Elections

Aaron Miller (R-House Dist. 59)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$23,775; Committees: \$7,500

Donor	Amount
Miller, Alexandria and Aaron	\$5,360
Schwartz, Samantha and Devin	\$2,000
St. Joseph Co. Republican Cmte.	\$2,000
Ware, Kathryn and James	\$2,000
Mathews, Sarah and David	\$1,500
(Al) Pscholka Results PAC	\$1,500
Tullos, Joe	\$1,000
Moroun, Matthew	\$1,000
(Aric) Nesbitt Majority Fund	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000

Source: MI Bureau of Elections

Derek Miller (D-House Dist. 28)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$65,402; Committees: \$27,150

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,500
MI Regional Council of Carpenters PAC	\$2,300
United Auto Workers / UAW MI Voluntary PAC	\$2,000
MI Education Assn. / MEA PAC	\$1,500
Auto Dealers of Michigan PAC	\$1,250
Pollard, Cheryl and Justin	\$1,025
Abdo, Cy	\$1,000
Fraser, Stuart IV	\$1,000
Johnson, Stuart	\$1,000
Karoub, Alice	\$1,000
Levin fo Congress	\$1,000
Macomb Crimefighters PAC	\$1,000
Putrycus, David	\$1,000
Registrars Local 58 IBEW	\$1,000
Sinutko, Nancy	\$1,000
Yarema, James	\$1,000

Source: MI Bureau of Elections

Jeremy Moss (D-House Dist. 35)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$42,583; Committees: \$18,650

Donor	Amount
Moss, Jeremy	\$5,700
Gay and Lesbian Victory Cmte	\$3,500
United Auto Workers / UAW MI Voluntary PAC	\$2,500
Moss, Elayne and Barry	\$1,300
Auto Dealers of Michigan PAC	\$1,200
AFSCME P.E.O.P.L.E.	\$1,000
Citron, Chris and Marc	\$1,000
CMS Energy Employees for Better Government	\$1,000
Gill, Tim	\$1,000
Jonna, Jordan and Arkan	\$1,000
Moss, Herman	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Registrars Local 58 IBEW	\$1,000
Seikaly, Bill	\$1,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Paul Muxlow (R-House Dist. 83)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$35,691; Committees: \$42,255

Donor	Amount
Muxlow, Paul	\$21,000
Gail Haines Leadership Fund	\$5,000
MI Regional Council of Carpenters PAC	\$5,000
(Ken) Yonker Leadership Fund	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
(Al) Pscholka Results PAC	\$2,000
School Administrators PAC	\$1,500
DTE Energy Co. PAC	\$1,350
(Michael) Callton Action Fund	\$1,000
MI Chamber of Commerce PAC	\$1,000
Moroun, M.J.	\$1,000
(Aric) Nesbitt Majority Fund	\$1,000
Oakland Educators PAC	\$1,000
Richert, Joeletta and Joseph	\$1,000
Sanilac Co. Republican Cmte.	\$1,000
Schostak Family PAC	\$1,000

Source: MI Bureau of Elections

Sheldon Neeley (D-House Dist. 34)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$18,965; Committees: \$16,740

Donor	Amount
Neeley, Sheldon	\$6,000
AFSCME P.E.O.P.L.E.	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Operating Engineers Local 324 PAC	\$2,000
Preketes, Frank	\$850
Genesee Landlords Assn PAC	\$790
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
Edwards, Clyde Jr.	\$500
Harris, Michael	\$500
MI Health & Hospital Assn. / Health PAC	\$500
MI Education Assn. / MEA PAC	\$500
Miedema, Scott	\$500
Monk, Christine	\$500
Neeley, Marva	\$500
Sheet Metal Workers Local 7 PAC	\$500

Source: MI Bureau of Elections

Aric Nesbitt (R-House Dist. 66)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$78,567; Committees: \$171,110

Donor	Amount
House Republican Campaign Committee	\$12,000
CMS Energy Employees for Better Government	\$10,000
DTE Energy Co. PAC	\$10,000
MI Beer & Wine Wholesalers Assn. PAC	\$10,000
Michigan Republican Party	\$10,000
(Aric) Nesbitt Majority Fund	\$10,000
MI Chamber of Commerce PAC	\$9,400
Telecommunications Assn of MI / Tele PAC	\$6,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,500
MI Assn. of Realtors / Realtors PAC	\$5,335
DeVos family	\$4,500
MI Bankers Assn. PAC / MI Bank PAC	\$3,600
MI Credit Union League Action Fund	\$3,500
ITC Holdings Corp. PAC-MI	\$3,150
SEMCO Energy PAC	\$3,000
Auto Dealers of Michigan PAC	\$2,650
COMM-PAC	\$2,500

Source: MI Bureau of Election

Rick Outman (R-House Dist. 70)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$8,180; Committees: \$47,458

Donor	Amount
Montcalm Co. Republican Cmte.	\$5,000
DTE Energy Co. PAC	\$4,000
CMS Energy Employees for Better Government	\$2,750
MI Beer & Wine Wholesalers Assn. PAC	\$2,507
(Michael) Callton Action Fund	\$2,500
MI Farm Bureau PAC / AGRI PAC	\$2,400
MI Assn. of Realtors / Realtors PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,950
MI Chamber of Commerce PAC	\$1,650
MI Health & Hospital Assn. / Health PAC	\$1,250

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Kristy Pagan (D-House Dist. 21)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$120,577; Committees: \$77,815

Donor	Amount
Pagan, Kristy	\$23,195
MI Education Assn. / MEA PAC	\$10,000
MI Assn for Justice / Justice PAC	\$10,000
Registrars Local 58 IBEW	\$6,000
MI Regional Council of Carpenters PAC	\$5,000
SEIU Healthcare MI Local PAC	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$4,000
Launch Progress PAC	\$3,000
(Tim) Greimel for Michigan	\$2,500
Michigan State AFL-CIO COPE	\$2,500
(Sam) Singh for Michigan	\$2,500
Kumar, Marjorie and Anil	\$2,000
Pipefitters Local 636 PAC	\$1,700
Operating Engineers Local 324 PAC	\$1,500

Source: MI Bureau of Elections

Dave Pagel (R-House Dist. 78)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$5,592; Committees: \$31,250

Donor	Amount
MI Assn. of Realtors / Realtors PAC	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,500
Auto Dealers of Michigan PAC	\$2,300
MI Farm Bureau PAC / AGRI PAC	\$2,150
(Jase) Bolger Restore Michigan Fund	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
Apartment Assn of MI PAC	\$1,300
Adams Michigan PAC	\$1,000
Centerpoint PAC (Raleigh Studios)	\$1,000
Haworth, Jennifer and Matthew	\$1,000
Jandernoa, Michael	\$1,000
Mathews, David	\$1,000

Source: MI Bureau of Elections

Peter Pettalia (R-House Dist. 106)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$65,377; Committees: \$178,232

Donor	Amount
House Republican Campaign Committee	\$81,947
Pettalia, Peter	\$20,200
MI Credit Union League Action Fund	\$9,000
MI Beer & Wine Wholesalers Assn. PAC	\$6,000
DTE Energy Co. PAC	\$5,350
Meijer PAC	\$5,000
MI Bankers Assn. PAC / MI Bank PAC	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
(Michael) Callton Action Fund	\$4,250
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,250
Auto Dealers of Michigan PAC	\$2,050
MI Chamber of Commerce PAC	\$2,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$2,000

Source: MI Bureau of Elections

Phil Phelps (D-House Dist. 49)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$36,653; Committees: \$52,084

Donor	Amount
Phelps, Phil	\$16,000
United Auto Workers / UAW MI Voluntary PAC	\$10,000
Auto Dealers of Michigan PAC	\$3,400
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,250
DTE Energy Co. PAC	\$3,150
Saginaw Area Democratic Club	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,523
CMS Energy Employees for Better Government	\$2,000
MI Laborers Political League	\$1,500
AFSCME P.E.O.P.L.E.	\$1,000
Health Alliance Plan PAC	\$1,000
MI Assn. of Health Plans PAC / MAHP PAC	\$1,000
MI Soc of Anesthesiologists PAC	\$1,000

Source: MI Bureau of Elections

Includes contributions for 2013 special election and 2014 election

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Julie Plawecki (D_House Dist. 11)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$39,180; Committees: \$2,650

Donor	Amount
Plawecki, Julie	\$10,000
Bullock, Julie and Charles	\$2,000
Elliott, Eric	\$1,000
Alawamleh, Ashraf	\$500
Bitar, Daniel	\$500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$500
Charara, Ali	\$500
Cooke, Molly Ann	\$500
DTE Energy Co. PAC	\$500
El Hagesleiman, Sahar	\$500
Evans, Matthew	\$500
Fadlallah, Mona	\$500
George, Bonnie	\$500
Haidar, Mark	\$500
Hunt, Loda	\$500
Jamison, Robert	\$500
Kirk, Robert	\$500
MI Regional Council of Carpenters PAC	\$500
MI Education Assn. / MEA PAC	\$500
Pawloski, Kathleen	\$500
Susskind, Judy	\$500
Syron, John	\$500

Source: MI Bureau of Election

Earl Poleski (R-House Dist. 64)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$50,800; Committees: \$35,270

Donor	Amount
Jackson Co. Republican Cmte.	\$4,500
Compete Michigan PAC (Mike Shirkey)	\$2,600
MI Assn. of CPAs / MACPA PAC	\$3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,150
Jones, Marvel and Ron	\$2,000
Poleski, June and Earl Jr.	\$2,000
Poleski, Candice and Earl	\$1,978
Friends of Spectrum Health	\$1,500
Tech, Paula and Kurt	\$1,500
MI Beer & Wine Wholesalers Assn. PAC	\$1,250

Source: MI Bureau of Elections

Phil Potvin (R-House Dist. 102)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$20,043; Committees: \$27,562

Donor	Amount
Potvin, Philip	\$4,500
MI Farm Bureau PAC / AGRI PAC	\$2,375
DTE Energy Co. PAC	\$2,250
Auto Dealers of Michigan PAC	\$1,625
MI Beer & Wine Wholesalers Assn. PAC	\$1,600
Huckle, Diane and James	\$1,500
Friends of Ferris	\$1,275
CMS Energy Employees for Better Government	\$1,125
Haworth, Matthew	\$1,000
Jandernoa, Michael	\$1,000
Potvin, Mariette	\$1,000
SF Properties LLC PAC (Schostak Family PAC)	\$1,000

Source: MI Bureau of Elections

Amanda Price (R-House Dist. 89)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$21,895; Committees: \$56,675

Donor	Amount
Meijer PAC	\$6,000
MI Assn. of Realtors / Realtors PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
Apartment Assn of MI PAC	\$2,000
Business Leaders for Michigan PAC	\$2,000
Auto Dealers of Michigan PAC	\$1,850
MI Credit Union League Action Fund	\$1,725
SEMCO Energy PAC	\$1,650
MI Chamber of Commerce PAC	\$1,500
Lisowicz, Karen and Christopher	\$1,250
MHSA PAC	\$1,200

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Al Pscholka (R-House Dist. 79)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$63,685; Committees: \$101,142

Donor	Amount
DeVos family	\$9,000
JP Morgan Chase & Co MI PAC	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
MI Health & Hospital Assn. / Health PAC	\$4,200
MI Beer & Wine Wholesalers Assn. PAC	\$3,987
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,500
MI Farm Bureau PAC / AGRI PAC	\$3,400
CMS Energy Employees for Better Government	\$2,500
Meijer PAC	\$2,500
Ford Motor Civic Action Fund	\$2,400
Value Health Partners PAC	\$2,250
(Jase) Bolger Restore Michigan Fund	\$2,000
MI Assn. of Nurse Anesthetists PAC	\$2,000
MI Chamber of Commerce PAC	\$2,000
MI McDonalds Operators PAC	\$2,000
Moroun, Lindsay and Matthew	\$2,000

Source: MI Bureau of Elections

Bruce Rendon (R-House Dist. 102)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$42,004; Committees: \$48,100

Donor	Amount
Meijer PAC	\$3,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
MI Farm Bureau PAC / AGRI PAC	\$2,650
Kumar, Ruby and Vijay	\$2,000
Searfoss, Marlene and Tim	\$2,000
CMS Energy Employees for Better Government	\$1,850
MI Assn. of Realtors / Realtors PAC	\$1,750
MI Beer & Wine Wholesalers Assn. PAC	\$1,700
Auto Dealers of Michigan PAC	\$1,500
(Michael) Callton Action Fund	\$1,500
DTE Energy Co. PAC	\$1,500

Source: MI Bureau of Elections

Sarah Roberts (D-House Dist. 18)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$21,840; Committees: \$38,970

Donor	Amount
Registrars Local 58 IBEW	\$3,450
MI Education Assn. / MEA PAC	\$3,250
MI Beer & Wine Wholesalers Assn. PAC	\$3,200
MI Regional Council of Carpenters PAC	\$1,850
Auto Dealers of Michigan PAC	\$1,700
MI Assn for Justice / Justice PAC	\$1,500
MI Bankers Assn. PAC / MI Bank PAC	\$1,500
United Food & Commercial Workers PAC	\$1,500
AFSCME P.E.O.P.L.E.	\$1,400
Larimore, Ann	\$1,250
DTE Energy Co. PAC	\$1,200
Pipefitters Local 636 PAC	\$1,200

Source: MI Bureau of Elections

Brett Roberts (R-House Dist. 65)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$79,678; Committees: \$54,499

Donor	Amount
Roberts, Brett	\$65,203
House Republican Campaign Committee	\$13,049
CMS Energy Employees for Better Government	\$3,750
(Al) Pscholka Results PAC	\$3,500
Jackson Co. Republican Cmte.	\$3,000
MI Farm Bureau PAC / AGRI PAC	\$3,000
DTE Energy Co. PAC	\$2,800
Jackson Chamber of Commerce PAC	\$2,500
MI Assn. of Realtors / Realtors PAC	\$2,500
Roberts, Sue and David	\$2,000
Vision for Victory (Kevin Cotter)	\$2,000
MI Values Leadership Fund (Tom Leonard)	\$1,800

Source: MI Bureau of Elections

Rose Mary Robinson (D-House Dist. 4)

Top Donors, 11/27/2012 - 11/24/2014

Individual: \$7,430; Committees: \$2,750

Donor	Amount
Robinson, Rose Mary	\$7,430
United Auto Workers / UAW MI Voluntary PAC	\$2,500
Amer. Fed. of Teachers - MI / AFT Michigan	\$250

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Jim Runestad (R-House Dist. 44)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$79,301; Committees: \$18,815

Donor	Amount
Runestad, James	\$58,261
Oakland Co. Republican Cmte.	\$3,000
Value for Michigan (John Moolenaar)	\$2,500
Moroun, Lidsay and Matthew	\$2,000
MI Assn. of Realtors / Realtors PAC	\$2,000
MI Chamber of Commerce PAC	\$1,500
Prosser, Tessie and John	\$1,100
Auto Dealers of Michigan PAC	\$1,000
Gillet, Rosemary and Michael	\$1,000
Lievois, Maxine and Daniel	\$1,000
MI Farm Bureau PAC / AGRI PAC	\$1,000
Runestad, Richard	\$1,000
Sauer, Matthew	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000

Source: MI Bureau of Elections

David Rutledge (D-House Dist. 54)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$1,605; Committees: \$34,975

Donor	Amount
MI Beer & Wine Wholesalers Assn. PAC	\$3,550
MI Assn. of Realtors / Realtors PAC	\$2,750
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,750
MI Infrastructure & Transportaion PAC / MITA PAC	\$1,750
DTE Energy Co. PAC	\$1,500
Ford Motor Civic Action Fund	\$1,250
Comerica Inc. PAC	\$1,000
MI Assn. of Health Plans PAC / MAHP PAC	\$1,000
AT&T Michigan PAC	\$750
MI Assn. of Insurance Agents / Agent PAC	\$750
MI Bankers Assn. PAC / MI Bank PAC	\$750
MI Assn for Justice / Justice PAC	\$750
MI Professional Firefighters Union PAC	\$750
MI Orthopaedic Society PAC	\$750

Source: MI Bureau of Elections

Harvey Santana (D-House Dist. 9)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$12,900; Committees: \$19,222

Donor	Amount
Moroun family	\$4,000
Detroit Regional Chamber PAC	\$1,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,250
AFSCME P.E.O.P.L.E.	\$1,000
Auto Dealers of Michigan PAC	\$1,000
Dykema Gossett State PAC	\$1,000
(Tim) Melton for Michigan	\$1,000
Outdoors Michigan PAC	\$1,000
Remington, Peter	\$1,000
Wortz, William	\$1,000
MI Beer & Wine Wholesalers Assn. PAC	\$982

Source: MI Bureau of Elections

Andy Schor (D-House Dist. 68)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$22,950; Committees: \$60,870

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,250
MI Regional Council of Carpenters PAC	\$2,200
MI Assn. of CPAs / MACPA PAC	\$2,150
MI Beer & Wine Wholesalers Assn. PAC	\$1,750
MI Assn. of Realtors / Realtors PAC	\$1,700
CMS Energy Employees for Better Government	\$1,550
DTE Energy Co. PAC	\$1,500
Schor, Linda and Irwin	\$1,500
General Motors Corp. PAC - MI	\$1,300
MI Bankers Assn. PAC / MI Bank PAC	\$1,300

Source: MI Bueau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Jason Sheppard (R-House Dist. 56)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$43,575; Committees: \$275,575

Donor	Amount
House Republican Campaign Committee	\$198,175
(Lisa) Posthumus Lyons Leadership Fund	\$10,000
(Al) Pscholka Results PAC	\$10,000
DeVos family	\$9,000
One Tough Nerd PAC (Rick Snyder)	\$5,000
MI Assn. of Realtors / Realtors PAC	\$5,000
(Jason) Sheppard Leadership Fund	\$5,000
(Ken) Yonker Leadership Fund	\$4,500
Monroe Co. Republican Cmte.	\$4,000
(Randy) Richardville Leadership Fund	\$3,500
Small Business Assn of MI	\$3,000
(Jase) Bolger Restore Michigan Fund	\$2,500
Sheppard, Jason	\$2,500

Source: MI Bureau of Elections

Sam Singh (D-House Dist. 69)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$28,224; Committees: \$67,900

Donor	Amount
MI Education Assn. / MEA PAC	\$10,000
Operating Engineers Local 324 PAC	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Plumbers & Pipefitters Local 333 PAC	\$3,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,300
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,250
DTE Energy Co. PAC	\$2,200
CMS Energy Employees for Better Government	\$1,850
MI Health & Hospital Assn. / Health PAC	\$1,600
Brooke PAC (Jackson Natl. Life)	\$1,500
MI Regional Council of Carpenters PAC	\$1,500
MI Assn. of Realtors / Realtors PAC	\$1,500
Singh, Sam	\$1,500

Source: MI Bureau of Elections

Charles Smiley (D-House Dist. 50)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$7,370; Committees: \$23,364

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$6,500
MI Farm Bureau PAC / AGRI PAC	\$2,150
MI Beer & Wine Wholesalers Assn. PAC	\$1,740
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,350
CMS Energy Employees for Better Government	\$1,250
Aderholdt, Elizabeth	\$1,000
Kommareddi, Jayashere	\$1,000
MI Insurance Coalition PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Serra, Joe	\$1,000

Source: MI Bureau of Elections

Pat Somerville (R-House Dist. 23)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$81,582; Committees: \$217,835

Donor	Amount
House Republican Campaign Committee	\$123,275
Somerville, Pat	\$17,975
Michigan Republican Party	\$10,000
MI Bankers Assn. PAC / MI Bank PAC	\$5,500
MI Assn. of Realtors / Realtors PAC	\$5,350
Meijer PAC	\$5,000
DeVos family	\$4,500
MI Credit Union League Action Fund	\$4,500
(Pat) Somerville Leadership Fund	\$4,000
DTE Energy Co. PAC	\$3,300
12th Congressional Dist. Republican Cmte.	\$3,000
Auto Dealers of Michigan PAC	\$2,800
MI Chamber of Commerce PAC	\$2,800
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,750
Flagstar PAC	\$2,650

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Jim Tedder (R-House Dist. 43)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$65,227; Committees: \$70,720

Donor	Amount
Tedder, Nancy and Jim	\$31,618
House Republican Campaign Committee	\$29,995
(Jase) Bolger Restore Michigan Fund	\$5,000
(Aric) Nesbitt Majority Fund	\$3,500
Vision for Victory (Kevin Cotter)	\$3,500
Auto Dealers of Michigan PAC	\$3,000
(Lisa) Posthumus Lyons Leadership Fund	\$3,000
Common Sense Leadership Fund (John Walsh)	\$2,500
Moroun, Matthew and Lindsay	\$2,000
(Al) Pscholka Results PAC	\$2,000
MI Chamber of Commerce PAC	\$1,500
MI Values Leadership Fund (Tom Leonard)	\$1,500

Source: MI Bureau of Elections

Lana Theiss (R-House Dist. 42)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$78,761; Committees: \$28,453

Donor	Amount
Theiss, Lana	\$40,000
Amerisure PAC / AmeriPAC	\$9,000
MI Insurance Coalition PAC	\$2,500
Value for Michigan (John Moolenaar)	\$2,500
Moroun, Lindsay and Matthew	\$2,000
(Lisa) Posthumus Lyons Leadership Fund	\$2,000
Corrigan, Julie and Mike	\$1,796
Vision for Victory (Kevin Cotter)	\$1,500
Kamal, Mary and Mounir	\$1,450
MI Chamber of Commerce PAC	\$1,000
Panning, Jennifer and Scott	\$1,000
Parker, Robert	\$1,000
Stockwell, Chuck	\$1,000
Tiemann, Sharon	\$1,000
Weiser, Ronald	\$1,000

Source: MI Bureau of Elections

Alberta Tinsley Talabi (D-House Dist. 2)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$10,725; Committees: \$16,575

Donor	Amount
AFSCME P.E.O.P.L.E.	\$4,000
Moroun family	\$3,000
United Auto Workers / UAW MI Voluntary PAC	\$2,500
Detroit Police Officers Assn/DPOA PAC	\$1,500
MI Regional Council of Carpenters PAC	\$1,250
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,200
DTE Energy Co. PAC	\$1,200
MI Education Assn. / MEA PAC	\$1,200
Fiore, Gaspar	\$1,000
Hussein, Louat	\$1,000
Tinsley, Vivian	\$1,000

Source: MI Bureau of Elections

Jim Townsend (D-House Dist. 26)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$28,435; Committees: \$41,874

Donor	Amount
(Jim) Townsend Leadership Fund	\$5,000
MI Regional Council of Carpenters PAC	\$3,250
MI Beer & Wine Wholesalers Assn. PAC	\$2,749
CMS Energy Employees for Better Government	\$2,000
Registrars Local 58 IBEW	\$2,000
DTE Energy Co. PAC	\$1,750
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,500
Meritor PAC	\$1,500
MI Assn. of CPAs / MACPA PAC	\$1,500
Ford Motor Civic Action Fund	\$1,250
MI Health & Hospital Assn. / Health PAC	\$1,250
MI Credit Union League Action Fund	\$1,250
Auto Dealers of Michigan PAC	\$1,100
MI Assn. of Realtors / Realtors PAC	\$1,100

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Henry Vaupel (R-House Dist 47)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$91,920; Committees: \$36,872

Donor	Amount
Vaupel, Henry	\$71,983
MI Veterinary Assn PAC/ Vet PAC	\$10,000
Joe Hune Leadership Fund	\$5,300
MI Farm Bureau PAC / AGRI PAC	\$5,000
Hughes, Elaine and Darrell	\$2,000
(AI) Pscholka Results PAC	\$2,000
Vision for Victory (Kevin Cotter)	\$2,000
Ali, Nasir	\$1,000
Auto Dealers of Michigan PAC	\$1,000
MI Education Assn. / MEA PAC	\$1,000
Parsons, Thomas	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000

Source: MI Bureau of Elections

Rob VerHeulen (R-House Dist. 74)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$21,025; Committees: \$37,925

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,800
Secchia, Joan and Peter	\$2,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$1,500
Auto Dealers of Michigan PAC	\$1,375
Value Health Partners PAC	\$1,300
MI McDonalds Operators PAC	\$1,250
MI Assn. of Realtors / Realtors PAC	\$1,200
Business Leaders for Michigan PAC	\$1,000
Clark Hill PAC	\$1,000
Frey, David	\$1,000
Friends of Spectrum Health	\$1,000
Haworth, Matthew	\$1,000
Hepfer, Doug	\$1,000
Jaber, Hassan	\$1,000
Meijer PAC	\$1,000
MI Assn. of Nurse Anesthetists PAC	\$1,000
MI Chamber of Commerce PAC	\$1,000
MI Farm Bureau PAC / AGRI PAC	\$1,000
Potter, Margaret and Paul	\$1,000
Rimmer, Gretchen	\$1,000

Source: MI Bureau of Elections

Roger Victory (R-House Dist. 88)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$42,534; Committees: \$14,800

Donor	Amount
Victory, Roger	\$40,000
MI Farm Bureau PAC / AGRI PAC	\$2,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
MI McDonalds Operators PAC	\$1,500
Haworth, Jennifer and Matthew	\$1,000
MI Beer & Wine Wholesalers Assn. PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
MI GreenStone PAC	\$750
MI Aggregates Assn PAC	\$750
Am. Consulting Engineers Council PAC	\$500
Evink, Jeremy	\$500
Granger, Gary	\$500
Outdoors Michigan PAC	\$500
Small Business Assn of MI	\$500
Wisconsin Electric Power MI PAC	\$500

Source: MI Bureau of Elections

Michael Webber (R-House Dist. 45)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$23,372; Committees: \$27,650

Donor	Amount
Webber, Michael	\$3,075
Auto Dealers of Michigan PAC	\$2,500
Value for Michigan (John Moolenaar)	\$2,500
DTE Energy Co. PAC	\$1,600
CMS Energy Employees for Better Government	\$1,500
(Jeff) Farrington Leadership Fund	\$1,000
Jandernoa, Michael	\$1,000
MI Chamber of Commerce PAC	\$1,000
MI Insurance Coalition PAC	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000
(AI) Pscholka Results PAC	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Seifert, George	\$1,000
Vision for Victory (Kevin Cotter)	\$1,000
Wimberley, James	\$1,000

Source: MI Bureau of Elections

APPENDIX H: Top Contributors Winning Michigan House Candidates, 2014 Cycle (continued)

Robert Wittenberg (D-House Dist 27)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$48,792; Committees: \$9,400

Donor	Amount
Wittenberg, Robert	\$5,146
AFSCME P.E.O.P.L.E.	\$1,000
Auto Dealers of Michigan PAC	\$1,000
Avishay, Cynthia and Lior	\$1,000
Kobernick, Michelle	\$1,000
Levin for Congress	\$1,000
Registrars Local 58 IBEW	\$1,000
Selik, Arlene and Richard	\$1,000
Torgow, Gary	\$1,000
Weiner, Lauren and Charles	\$1,000
Wittenberg, Staci and James	\$1,000

Source: MI Bureau of Elections

Henry Yanez (D-House Dist. 25)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$42,803; Committees: \$124,736

Donor	Amount
Yanez, Henry	\$20,331
MI Assn for Justice / Justice PAC	\$10,000
MI Regional Council of Carpenters PAC	\$10,000
MI Education Assn. / MEA PAC	\$7,500
(Tim) Greimel for Michigan	\$7,000
Levin for Congress	\$6,557
Registrars Local 58 IBEW	\$6,000
United Auto Workers / UAW MI Voluntary PAC	\$5,500
MI Beer & Wine Wholesalers Assn. PAC	\$4,884
Operating Engineers Local 324 PAC	\$4,500
CMS Energy Employees for Better Government	\$3,250
(Sam) Singh for Michigan	\$3,250
Auto Dealers of Michigan PAC	\$3,050
MI Professional Firefighters Union PAC	\$3,000
DTE Energy Co. PAC	\$2,700
MI House Democratic Fund	\$2,471

Source: MI Bureau of Elections

Ken Yonker (R-House Dist 72)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$23,600; Committees: \$27,335

Donor	Amount
DeVos family	\$9,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,000
MI Beer & Wine Wholesalers Assn. PAC	\$2,000
MI Assn. of Health Plans PAC / MAHP PAC	\$1,800
MI Chamber of Commerce PAC	\$1,500
Haworth, Matthew	\$1,000
MI Soc of Anesthesiologists PAC	\$1,000
Moroun, Matthew	\$1,000
Newhof, Susan and Craig	\$1,000
Nobel, Tom	\$1,000
MI Assn. of Realtors / Realtors PAC	\$1,000
Secchia, Peter	\$1,000

Source: MI Bureau of Elections

Adam Zemke (D-House Dist. 55)

Top Donors, 11/27/2012 - 11/24/2014

Individuals: \$19,885; Committees: \$15,250

Donor	Amount
Zemke, Adam	\$14,500
Auto Dealers of Michigan PAC	\$2,000
MI Beer & Wine Wholesalers Assn. PAC	\$1,850
Blue Cross/Blue Shield of MI / BCBSM PAC	\$1,750
DTE Energy Co. PAC	\$1,350
MI Assn. of Realtors / Realtors PAC	\$1,000
MI Education Assn. / MEA PAC	\$750
Zdeb, Wendy	\$650
Bellanca, Rose	\$600
Greden, Leigh	\$500
IBEW Local 252	\$500
Morgan, Jason	\$500
O'Conner, Bradley	\$500

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs, 2014 Cycle

(Jim) Ananich Future Fund

Top Donors 1/1/2013 - 12/31/2014

Individuals: \$70,187; Committees: \$165,645

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$32,500
Shea, Jim and Linda	\$25,000
Operating Engineers Local 324 PAC	\$9,250
MI Beer & Wine Wholesalers Assn. PAC	\$8,000
(Jim) Ananich Senate Majority Fund	\$6,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$5,250
DTE Energy Co. PAC	\$5,050
Comcast Corp. PAC / COMPAC	\$5,000
Hagerman, Phil	\$5,000
MI Chiropractic Soc. / Chiro PAC	\$5,000
MI Bankers Assn. PAC / MI Bank PAC	\$5,000
MI Assn. of CPAs / MACPA PAC	\$5,000
Moroun, Matthew	\$5,000
Finkbeiner, Dave	\$5,000
Oginsky, Daniel	\$5,000
Auto Dealers of Michigan PAC	\$4,950
AFSCME P.E.O.P.L.E.	\$4,500
Business Leaders for Michigan PAC	\$3,500
MI Credit Union League Action Fund	\$3,500
DTE Energy Co. PAC	\$3,200

Source: MI Bureau of Elections

(Jim) Ananich Senate Majority Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$9,320; Committees: \$97,044

Donor	Amount
(Jim) Ananich Future Fund	\$57,105
Jeff Wright 2000	\$5,000
SEIU Healthcare Local 79	\$5,000
United Auto Workers / UAW MI Voluntary PAC	\$5,000
Bernstein Family PAC	\$2,500
Comerica Inc. PAC	\$2,500
Stajos, Eric	\$2,500
Comcast Corp. PAC / COMPAC	\$2,000
MI Assn of Community Bankers PAC	\$2,000
Michigan Radiology PAC	\$2,000
Teamsters Local 332 PAC	\$2,000
MI State Police Troopers PAC	\$2,000

Source: MI Bureau of Elections

(Jase) Bolger Restore Michigan Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$143,111; Committees: \$105,000

Donor	Amount
Gill, Tim	\$50,000
Singer, Paul	\$50,000
Business Leaders for Michigan PAC	\$25,000
Cotton family	\$20,000
Secchia, Peter	\$20,611
Blue Cross/Blue Shield of MI / BCBSM PAC	\$10,000
MI Credit Union League Action Fund	\$8,500
DTE Energy Co. PAC	\$5,500
Auto Dealers of Michigan PAC	\$5,000
Comcast Corp. PAC / COMPAC	\$5,000
MI Soc of Anesthesiologists PAC	\$5,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$4,500
CMS Energy Employees for Better Government	\$3,500
Dow Corning Corp Legislative Action Team	\$3,500

Source: MI Bureau of Elections

(Michael) Callton Action Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$47,138; Committees: \$41,325

Donor	Amount
Cotton family	\$7,500
Trevino, Danny	\$7,200
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,500
MI Chiropractic Soc. / Chiro PAC	\$6,500
Mike Callton for State Rep.	\$5,000
Norman, Paul	\$5,000
Horner, Ben	\$4,500
MI Credit Union League Action Fund	\$4,500
MacDonald, Adam	\$3,675
Van Dyke, Joseph	\$3,000

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs 2014 Cycle (continued)

Common Sense Leadership Fund (John Walsh)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$16,800; Committees: \$62,055

Donor	Amount
Business Leaders for Michigan PAC	\$17,500
Cotton family	\$15,000
Red and Blue (nee Maize and Blue) PAC	\$10,000
Spotlight Michigan (Frank Foster)	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,305
MHSA PAC	\$2,000
DTE Energy Co. PAC	\$1,500
Enterprise Holdings PAC	\$1,500
MI Soc of Anesthesiologists PAC	\$1,500
MI Credit Union League Action Fund	\$1,250

Source: MI Bureau of Elections

Compete Michigan PAC (Mike Shirkey)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$170,122; Committees: \$100,430

Donor	Amount
Kennedy, John	\$40,000
Deary, William	\$25,000
Ermanni, Robert	\$25,000
CTE Mike Shirkey for Senate	\$20,000
Cotton family	\$15,000
MI Bankers Assn. PAC / MI Bank PAC	\$15,000
MI Health & Hospital Assn. / Health PAC	\$10,000
Youngdahl, Elizabeth and Russell Jr.	\$6,500
Mercer, Kirk	\$6,000
Michigan Jobs Fund (Roger Kahn)	\$6,000
(Randy) Richardville Leadership Fund	\$5,001
Boorum, Michelle	\$5,000
Business Leaders for Michigan PAC	\$5,000
Meijer PAC	\$5,000
Walton, Eric	\$5,000
Ellison, Ronald	\$4,000

Source: MI Bureau of Elections

(Brandon) Dillon Majority Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$8,490; Committees: \$109,351

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$25,000
MI Assn for Justice / Justice PAC	\$5,400
Auto Dealers of Michigan PAC	\$5,250
MI Health & Hospital Assn. / Health PAC	\$5,000
SEIU Healthcare Local 79	\$5,000
MI State Police Troopers PAC	\$4,700
MI Beer & Wine Wholesalers Assn. PAC	\$4,100
Comcast Corp. PAC / COMPAC	\$4,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,500
Operating Engineers Local 324 PAC	\$3,500
MI Regional Council of Carpenters PAC	\$3,150
Teamsters Local 406 PAC	\$3,150
MI Education Assn. / MEA PAC	\$3,100
MI Credit Union League Action Fund	\$2,650
Grand Rapids Firefighters Union PAC	\$2,350
CMS Energy Employees for Better Government	\$2,000

Source: MI Bureau of Elections

(Mike) Kowall Majority Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$16,800; Committees: \$101,150

Donor	Amount
Moving Michigan Forward Fund (Arlan Meekhof)	\$20,000
Cotton family	\$10,000
MI Beer & Wine Wholesalers Assn. PAC	\$8,500
(Mike) Kowall Leadership Committee	\$8,100
Assoc. General Contractors PAC	\$5,000
Michigan Jobs Fund (Roger Kahn)	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$4,500
MI Health & Hospital Assn. / Health PAC	\$4,500
Comcast Corp. PAC / COMPAC	\$4,000
Business Leaders for Michigan PAC	\$2,500
Auto Dealers of Michigan PAC 2	\$2,250
MI Assn. of Health Plans PAC / MAHP PAC	\$2,000
Stamper, Dan	\$2,000

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs 2014 Cycle (continued)

Macomb Leadership PAC (Mark Hackel)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$95,775; Committees: \$47,150

Donor	Amount
MI Regional Council of Carpenters PAC	\$10,000
Webber, Wayne	\$6,500
Latella, John	\$5,150
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
McTigue, Patrick	\$5,000
Soave, Anthony	\$5,000
Torre, Frank	\$5,000
Tonic LLC	\$4,500
Centre Court Prperties	\$4,000
Guastello, Tom	\$2,500
Nitz, John	\$2,500
Miller Canfield PAC	\$2,000
Moroun, M.J.	\$2,000

Source: MI Bureau of Elections

Michigan Jobs Fund (Roger Kahn)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$54,450; Committees: \$87,832

Donor	Amount
MI Assn. of Health Plans PAC / MAHP PAC	\$10,000
Cotton family	\$9,000
MI Health & Hospital Assn. / Health PAC	\$8,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$8,000
Business Leaders for Michigan PAC	\$5,000
Moroun, Nora	\$5,000
Saginaw PAC (Roger Kahn)	\$4,582
MI Osteopathic PAC	\$4,500
Chaldean Chamber PAC	\$4,200
Delta Dental PAC	\$4,000
Health Care Assn. of MI / HCAM-PAC	\$4,000
Dow Corning Corp Legislative Action Team	\$3,500
Molina Healthcare PAC	\$3,200
Gunabalan, Ram	\$3,000
Jewish Agency PAC	\$3,000
Michigan Radiology PAC	\$3,000
M-PAC	\$3,000
Weiner, S. Evan	\$3,000

Source: MI Bureau of Elections

Moving Michigan Forward Fund (Arlan Meekhof)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$222,293; Committees: \$306,800

Donor	Amount
MI Bankers Assn. PAC / MI Bank PAC	\$35,500
Jung, J.M.	\$26,000
Van Andel, David	\$22,500
Business Leaders for Michigan PAC	\$20,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$16,000
Cotton family	\$20,000
MI Beer & Wine Wholesalers Assn. PAC	\$13,500
Centerpoint PAC (Raleigh Studios)	\$13,000
Assoc. Builders and Contractors of MI / ABC PAC	\$10,000
Comcast Corp. PAC / COMPAC	\$10,000
COMM PAC	\$10,000
DTE Energy Co. PAC	\$9,500
MI Infrastructure & Transportaion PAC / MITA PAC	\$9,500
Auto Dealers of Michigan PAC	\$8,500
MI Restaurant Assn. PAC	\$7,500
Health Care Assn. of MI / HCAM-PAC	\$7,000
MI Chiropractic Soc. / Chiro PAC	\$7,000
Automobile Club of MI PAC / ACPAC	\$5,000
Dow Chemical Employees PAC	\$5,000
Fakouri, Haifa	\$5,000
Marathon Petroleum Corp PAC	\$5,000
Mortgage Bankers Assn. of MI PAC	\$5,000
MI Assn. of Nurse Anesthetists PAC	\$5,000
Haworth, Richard	\$5,000
Wyett, Todd	\$5,000
Warner Norcross & Judd PAC / WNJ PAC	\$5,000
MI Credit Union League Action Fund	\$4,600

Source: MI Bureau of Elections

Moving Michigan Forward Fund II (Arlan Meekhof)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$7,451; Committees: \$228,600

Donor	Amount
Moving Michigan Forward Fund (Arlan Meekhof)	\$182,000
Jim Marleau for State Senate	\$10,000
(AI) Pscholka Results PAC	\$8,500
MI Chamber of Commerce PAC	\$6,000
Granger, Gary	\$5,000
Amerisure PAC / AmeriPAC	\$2,500
Business Leaders for Michigan PAC	\$2,500
Howard Walker for State Rep.	\$2,500
MI Insurance Coalition PAC	\$2,500
DTE Energy Co. PAC	\$1,600

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs 2014 Cycle (continued)

(Aric) Nesbitt Majority Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$32,925; Committees: \$120,478

Donor	Amount
Comcast Corp. PAC / COMPAC	\$10,000
Comm PAC	\$10,000
Spotlight Michigan (Frank Foster)	\$10,000
DTE Energy Co. PAC	\$8,000
ADM PAC	\$5,500
CMS Energy Employees for Better Government	\$5,500
Balkema, John	\$5,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$5,000
Amer Electric Power Co / AEP PAC	\$4,000
MI Chamber of Commerce PAC	\$4,000
MI Credit Union League Action Fund	\$3,750
Getman, Dana	\$3,500
MI Beer & Wine Wholesalers Assn. PAC	\$3,458
Natl Rifle Assn MI PAC	\$2,600
MI Petroleum PAC	\$2,550
Assoc. Builders and Contractors of MI / ABC PAC	\$2,500
Business Leaders for Michigan PAC	\$2,500
Cotton family	\$2,500
Dow Corning Corp Legislative Action Team	\$2,500
MI Assn. of CPAs / MACPA PAC	\$2,500

Source: MI Bureau of Elections

(Lisa) Posthumus Lyons Leadership Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$83,799; Committees: \$102,033

Donor	Amount
Business Leaders for Michigan PAC	\$13,500
Cotton family	\$11,000
MI Beer & Wine Wholesalers Assn. PAC	\$8,100
Potter, Margaret	\$7,888
Bowling, William	\$6,000
Auto Dealers of Michigan PAC	\$5,700
MI Chamber of Commerce PAC	\$5,250
Branoff, Christopher	\$5,000
Byrne, Norman	\$5,000
McGraw, Michael	\$5,000
(Al) Pscholka Results PAC	\$5,000
Secchia, Peter	\$5,000
Meijer PAC	\$3,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$3,000
MI Health & Hospital Assn. / Health PAC	\$2,500
MI Credit Union League Action Fund	\$2,500

Source: MI Bureau of Elections

(Al) Pscholka Results PAC

Top Donors, 1/1/2013 - 13/31/2014

Individuals: \$59,890; Committees: \$191,500

Donor	Amount
Cotton family	\$34,000
Business Leaders for Michigan PAC	\$22,500
MI Beer & Wine Wholesalers Assn. PAC	\$11,000
Spotlight Michigan (Frank Foster)	\$11,000
COMM PAC	\$10,000
Comcast Corp. PAC / COMPAC	\$8,000
Centerpoint PAC (Raleigh Studios)	\$7,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,000
MI Credit Union League Action Fund	\$6,000
(Michael) Callton Action Fund	\$5,000
MI Health & Hospital Assn. / Health PAC	\$5,000
Mathews, David	\$5,000
MI Chiropractic Soc. / Chiro PAC	\$5,000
DTE Energy Co. PAC	\$4,500
Amer Electric Power Co / AEP PAC	\$4,000
MI Bankers Assn. PAC / MI Bank PAC	\$4,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$4,000
MMP Group Assembly	\$4,000

Source: MI Bureau of Elections

Rebekah Warren Leadership Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$97,388; Committees: \$34,699

Donor	Amount
Cotton family	\$25,000
Jung, J.M.	\$25,000
SEIU Healthcare Local 79	\$5,000
Go Blue PAC	\$4,750
Health Alliance Plan PAC	\$3,000
AFSCME P.E.O.P.L.E.	\$2,500
DTE Energy Co. PAC	\$2,500
Newman, Hannah	\$2,500
MacDonald, Adam	\$2,000
MI Credit Union League Action Fund	\$1,500
Bethke, Robert	\$1,500

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs 2014 Cycle (continued)

(Randy) Richardville Leadership Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$30,992; Committees: 182,104

Donor	Amount
Business Leaders for Michigan PAC	\$25,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$17,000
Comcast Corp. PAC / COMPAC	\$10,000
DTE Energy Co. PAC	\$9,700
CMS Energy Employees for Better Government	\$9,000
MI Assn. of Realtors / Realtors PAC	\$8,600
MI Soc of Anesthesiologists PAC	\$8,250
MI Beer & Wine Wholesalers Assn. PAC	\$8,000
MI Bankers Assn. PAC / MI Bank PAC	\$7,500
Auto Dealers of Michigan PAC	\$5,000
Dow Corning Corp Legislative Action Team	\$5,000
MI Credit Union League Action Fund	\$4,700
MI Infrastructure & Transportaion PAC / MITA PAC	\$4,500
Federal Express PAC	\$3,000
Johnston, Mark	\$3,000

Source: MI Bureau of Elections

(Sam) Singh for Michigan

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$10,058; Committees: \$93,200

Donor	Amount
United Auto Workers / UAW MI Voluntary PAC	\$12,000
Blue Cross/Blue Shield of MI / BCBSM PAC	\$6,000
Auto Dealers of Michigan PAC	\$5,250
MI Beer & Wine Wholesalers Assn. PAC	\$5,000
MI Credit Union League Action Fund	\$5,000
SEIU Healthcare Local 79	\$5,000
Singh PAC - State	\$5,000
MI Health & Hospital Assn. / Health PAC	\$4,500
Comcast Corp. PAC / COMPAC	\$4,000
MI Regional Council of Carpenters PAC	\$3,750
MI Infrastructure & Transportaion PAC / MITA PAC	\$3,250
Business Leaders for Michigan PAC	\$3,000
MI Education Assn. / MEA PAC	\$3,000
Miller Canfield PAC	\$2,500
Operating Engineers Local 324 PAC	\$2,500
MI Assn. of CPAs / MACPA PAC	\$2,000

Source: MI Bureau of Elections

Spotlight Michigan (Frank Foster)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$68,550; Committees: \$35,200

Donor	Amount
Gill, Tim	\$25,000
Singer, Paul	\$25,000
MI Health & Hospital Assn. / Health PAC	\$15,000
Cotton, David	\$10,000
Assoc. Builders and Contractors of MI / ABC PAC	\$2,500
Schear, Lee	\$2,500
Blue Cross/Blue Shield of MI / BCBSM PAC	\$2,000
Meijer PAC	\$2,000
Nelson, Rodney	\$1,750
MI Beer & Wine Wholesalers Assn. PAC	\$1,500
MI State Police Troopers PAC	\$1,500

Source: MI Bureau of Elections

Value for Michigan (John Moolenaar)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$1,175 ; Committees: \$98,000

Donor	Amount
Friends of John Moolenaar	\$98,000
Yob, John	\$1,000

Source: MI Bureau of Elections

APPENDIX I: Top Contributors Leadership PACs 2014 Cycle (continued)

Vision for Victory (Kevin Cotter)

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$52,150; Committees: \$112,450

Donor	Amount
Automobile Club of MI PAC / ACPAC	\$13,500
MI Assn. of Realtors / Realtors PAC	\$10,500
Business Leaders for Michigan PAC	\$10,000
Fabiano, James	\$10,000
Shea, James	\$10,000
Golden, Matthew	\$7,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$6,500
Auto Dealers of Michigan PAC	\$5,000
Nicholson, James	\$5,000
Comcast Corp. PAC / COMPAC	\$4,000
Health Care Assn. of MI / HCAM-PAC	\$3,500
Friends of Tom McMillen	\$3,000
MI Chiropractic Soc. / Chiro PAC	\$3,000
Assoc. General Contractors PAC	\$2,500
Gail Haines Leadership Fund	\$2,500
MI Assn. of CPAs / MACPA PAC	\$2,500
MI Credit Union League Action Fund	\$2,500
MI Beer & Wine Wholesalers Assn. PAC	\$2,500

Source: MI Bureau of Elections

(Gretchen) Whitmer Leadership Fund

Top Donors, 1/1/2013 - 12/31/2014

Individuals: \$3,400; Committees: \$79,909

Donor	Amount
Blue Cross/Blue Shield of MI / BCBSM PAC	\$10,000
CTE Gretchen Whitmer	\$8,249
CMS Energy Employees for Better Government	\$7,500
MI Education Assn. / MEA PAC	\$7,500
MI Beer & Wine Wholesalers Assn. PAC	\$5,360
United Auto Workers / UAW MI Voluntary PAC	\$5,000
MI Health & Hospital Assn. / Health PAC	\$3,500
MI Regional Council of Carpenters PAC	\$3,500
Emily's List MI	\$3,000
Auto Dealers of Michigan PAC	\$2,000
DTE Energy Co. PAC	\$2,000
MI Infrastructure & Transportaion PAC / MITA PAC	\$2,000
Operating Engineers Local 324 PAC	\$1,750

Source: MI Bureau of Elections

APPENDIX J: Michigan Education Boards, Top Donors 2012 - 2014

Mike Behm, University of Michigan Regent Top Donors, 2014

Individuals: \$39,187; Committees: \$2,300

Donor	Amount
Behm, Thomas	\$2,500
Lenhoff, Glen	\$2,000
Behm, Michael	\$1,537
Reiter, Jesse	\$1,250
Behm, William	\$1,000
Doyle, Jim	\$1,000
Gust, Chris	\$1,000
Hamo, George	\$1,000
Manley, Michael	\$1,000
Perryman, Clint	\$1,000
United Auto Workers / UAW MI Voluntary PAC	\$1,000
White, Ridgway	\$1,000
Yeotis, Dean	\$1,000

Donor	Amount
Zitzman, Jon	\$1,000
Padilla, Daniel	\$750
Mukkamala, Srinivas	\$650
Operating Engineers Local 324 PAC	\$600
Amer. Fed. of Teachers - MI / AFT Michigan	\$550
Bray, James	\$500
Courter, Louise	\$500
Gate, Barry	\$500
Hatcher, Merrick	\$500
Hawkins, Louis	\$500
Olsman, Jules	\$500
Rutherford, Jeffrey	\$500

Source: MI Bureau of Elections

Kathy White, University of Michigan Regent Top Donors, 2007 - 2014

Individuals: \$74,531; Committees: \$8,500

Donor	Amount
Dhahphale, Aniket	\$4,250
Savas, Zachary	\$3,800
Casciani, Stephen	\$3,400
Draper, Kristopher	\$3,400
Glazer, Emerson	\$3,400
Hollenshead, Joseph	\$3,400
Jones, Gary	\$3,400
Marsich, Veronica	\$3,400
Savarino, Julie	\$3,400
Snider, Stacey	\$3,400
Ward, Aaron	\$3,400
Buhr, James	\$3,158
Hashman, John	\$2,500
Intl. Brotherhood of Electrical Workers / IBEW COPE	\$2,500
Amer. Fed. of Teachers - MI / AFT Michigan	\$2,000
White, Katherine	\$1,572
Fink, Patricia	\$1,250
Chapman, Robert	\$1,000
Coffman, Christopher	\$1,000

Donor	Amount
Dahlmann, Dennis	\$1,000
Deitch, Laurence	\$1,000
Dickerson, James	\$1,000
Dobson, Stephen	\$1,000
Dunbar, Wendell	\$1,000
Grimes, Martha	\$1,000
Maruskin, Joseph	\$1,000
MI Laborers Political League	\$1,000
MI Regional Council of Carpenters PAC	\$1,000
Mignery, Andy	\$1,000
Milne, Ken	\$1,000
Pittman, Raymond	\$1,000
Rogel, Richard	\$1,000
Shaffran, Edward	\$1,000
United Auto Workers / UAW MI Voluntary PAC	\$1,000
Ufer, Karen and David	\$1,000
Vanegmond, Thomas	\$1,000
Wadhams, Timothy	\$1,000
Westfall, Christopher	\$1,000

Source: MI Bureau of Elections

APPENDIX J: Michigan Education Boards - Top Donors (continued)

**Melanie Foster, Michigan State University Trustee
Top Donors, 11/27/2012 - 11/24/2014**

Individuals: \$179,113; Committees: \$1,300

Donor	Amount
Foster, Melanie	\$32,000
Kojaian, Elizabeth and C. Michael	\$13,600
Hudas, Larry	\$6,800
Kojaian, Mike	\$6,800
Trott, David	\$6,800
Ferrantino, Michael	\$5,000
Rakolta, Terry and John Jr	\$4,000
Land, Terri	\$3,400
Secchia, Peter	\$3,400
Gertsch, Janie	\$3,000
Desai, Bharat	\$2,000
Gehr, Darin	\$2,000

Donor	Amount
Jones, Shelly and Wayne	\$2,000
Kuntzman, Jay	\$2,000
MacLean, Neal	\$2,000
Pollock, Teresa	\$2,000
Reynolds, Charles	\$2,000
Sethi, Neerja	\$2,000
Singer, Robert	\$2,000
Laporte	\$1,750
Fabiano, Joseph	\$1,500
Papa, Albert	\$1,500
Young, Rodger	\$1,500

Source: MI Bureau of Elections

**George Perles, Michigan State University Trustee
Top Donors, 2014**

Individual: \$2,900; Committees: \$2,000

Donor	Amount
Perles, George	\$2,900
Amer. Fed. of Teachers - MI / AFT Michigan	\$1,000
United Auto Workers / UAW MI Voluntary PAC	\$1,000

Source: MI Bureau of Elections

APPENDIX J: Michigan Education Boards - Top Donors (continued)

**Marilyn Kelly, Wayne State University Governor
Top Donors, 2014**

Individuals: \$6,364; Committees: \$3,400

Donors	Amount
Kelly, Marilyn	\$5,077
Amer. Fed. of Teachers - MI / AFT Michigan	\$1,400
MI Laborers Political League	\$1,000
United Auto Workers / UAW MI Voluntary PAC	\$1,000
Franklin, Elaine	\$331
Driker, Eugene	\$250
Sheehan, Georgette and James	\$196
Miller, Frederick	\$150

Source: MI Bureau of Elections

**Dana Thompson, Wayne State University Governor
Top Donors, 2014**

Individuals: \$21,206; Committees: \$25,018

Donor	Amount	Donor	Amount
Michigan Democratic Party	\$20,000	Nacht, David	\$1,000
Thompson, Dana	\$9,636	Carmona, Carlos	\$700
AFSCME P.E.O.P.L.E.	\$6,000	Akinwale, Dotun	\$500
Brinker, Larry	\$2,000	Henlon, Eileen	\$500
UAW MICHIGAN V-PAC	\$2,000	Itoh, Eiko	\$500
Onwuzurike, Chris	\$1,400	Burand, Deborah	\$250
Horwitz, Arthur	\$1,100	Dservice, Savarior	\$200
Bernstein Famil PAC	\$1,000	Turner, Reggie	\$200
Davis, Alicia	\$1,000	Udegbumam, Ogechukwu	\$200
MI Laborers Political League	\$1,000		

Source: MI Bureau of Elections

APPENDIX J: Michigan Education Boards - Top Donors (continued)

**Pamela Pugh Smith, State Board of Education
Top Donors, 2014**

Individuals: \$3,610; Committees: \$2,650

Donor	Amount
Amer. Fed. of Teachers - MI / AFT Michigan	\$1,400
United Auto Workers / UAW MI Voluntary PAC	\$1,000
Smith, Pamela	\$800
Cook, Steve	\$500
13th Congressional Dist Democratic Cmte	\$250
Blanchard, Janet	\$250

Source: MI Bureau of Elections

**Casandra Ulbrich, State Board of Education
Top Donors, 2014999999**

Individuals: \$9,50; Committees: \$4,250

Donor	Amount
Ulbrich, Casandra	\$1,305
United Auto Workers / UAW MI Voluntary PAC	\$1,000
Amer. Fed. of Teachers - MI / AFT Michigan	\$900
Birleson, Rod	\$500
Detroit Federation of Teachers PAC	\$500
Pipefitters Local 636 PAC	\$500
Baron, Howard	\$350
13th Congressional Dist Democratic Cmte	\$300
Busse, Charles	\$250
Fallscheer	\$250
Friends of Macomb	\$250
Hage, Robert	\$250

Donor	Amount
Liebold, Cam	\$250
Lovell, Eugene	\$250
Philippart, Nancy	\$250
Pritchett, Judy	\$250
Smith, Michael	\$250
Talbert, Bet	\$250
Varner, Daniel	\$250
Volz, William	\$250
MI Education Assn. / MEA PAC	\$200
Plumbers Union Local 98	\$200
Welch-Lykins, Elizabeth	\$200
Williams, Elaine	\$200

Source: MI Bureau of Elections

**APPENDIX K: Top Individual/Family Donors to Michigan Political Committees,
1/1/2013 - 12/31/2014**

Individual/Family (Principal Corporate Identity)	Amount
DeVos family (Amway/Alticor)	\$4,902,055
Bernstein family (Sam Bernstein Law Firm)	\$1,975,669
Weiser, Ronald and Eileen (McKinley, Inc.)	\$1,372,804
Steyer, Thomas (Fahr LLC)	\$1,055,000
Kennedy, John III and Nancy (Autocam)	\$819,200
Jandernoa, Michael and Susan (Perrigo)	\$649,996
Taubman family (Taubman Company)	\$453,500
Van Andel family (Amway/Alticor; Van Andel Institue)	\$451,999
Soave, Anthony (Soave Enterprises)	\$448,650
Cotton family (Meridian Health)	\$417,100
Nicholson family (PVS Chemical)	\$375,341
Young family (Absopure/Plastipak)	\$338,200
Parfet, William and Barbara (Upjohn/Pfizer; MPI Research)	\$332,927
Meijer family (Meijer Inc.)	\$324,700
Kamanos, Peter and Danielle (Compuware)	\$317,800

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Bernstein Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Richard Bernstein for Justice	\$1,882,719
MI Assn for Justice / Justice PAC	\$79,500
Mark Schauer for Governor	\$6,800
Turnaround Detroit SuperPAC (support Mike Duggan)	\$3,000
CTE Ellen Lipton for State Senate	\$2,000
Friends of Jon Hoadley	\$500
Justice for Michigan	\$500
Ryan Fishman for State Senate	\$500
Friends of Kathy White for U-M Regent	\$150
Total	\$1,975,669

Source: MI Bureau of Elections

Cotton Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
House Republican Campaign Committee	\$80,000
Rick Snyder for Governor	\$47,600
Bill Schuette for Attorney General	\$34,000
(Al) Pscholka Results PAC	\$34,000
(Jase) Bolger Restore Michigan Fund	\$20,000
Keep Michigan Wolves Protected	\$20,000
Citizens for Accountable Government	\$15,000
Common Sense Leadership Fund (John Walsh)	\$15,000
Compete Michigan PAC (Mike Shirkey)	\$15,000
(Lisa) Posthumus Lyons Leadership Fund	\$11,000
(Jeff) Farrington Leadership Fund	\$10,000
(Tim) Greimel for Michigan	\$10,000
(Mike) Kowall Majority Fund	\$10,000
(Jim) Marleau for Michigan	\$10,000
MI Assn. of Health Plans PAC / MAHP PAC	\$10,000
Spotlight Michigan (Frank Foster)	\$10,000
Michigan Jobs Fund (Roger Kahn)	\$9,000
(Michael) Callton Action Fund	\$7,500
Jim Tedder Vision Fund	\$6,000
Rocky Raczkowski for State Senate	\$5,000
Dave Hildenbrand for State Senate	\$5,000
Jim Stamas for State Senate	\$5,000
CTE Klint Kesto State Rep.	\$4,750
Frank Foster for State Rep.	\$4,500
Friends of Roger Kahn for State Senate	\$4,000
Brian Zahra for Justice	\$2,550
David Viviano for Justice	\$2,550
CTE Anthony Forlini State Rep.	\$2,500
Laura Cox for State Rep.	\$2,500
(Aric) Nesbitt Majority Fund	\$2,500
Friends of Andrew Casazza	\$1,500
Detroit Regional Chamber PAC	\$450
MI Assn of Health Plans (SuperPAC)	\$200
Total	\$417,100

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

**DeVos Family
Donations to Michigan Political Committees 1/1/2013 - 12/31/2014**

Recipient Committee	Amount
Michigan Republican Party	\$2,310,000
House Republican Campaign Committee	\$640,000
Senate Republican Campaign Committee	\$520,000
Great Lakes Education Project (DeVos Family)	\$250,000
Kent Co. Republican Committee	\$158,500
Rick Snyder for Governor	\$122,430
Bill Schuette for Attorney General	\$71,400
James Robert Redford for Justice	\$61,200
David Viviano for Justice	\$61,200
Brian Zahra for Justice	\$61,200
Grand Rapids Chamber / Friends of West Michigan Business	\$30,000
MI Auto Dealers Assn. / MAD PAC	\$22,075
Ron Weiser for U-M Regent	\$20,400
Friends of Patrick Colbeck	\$18,000
Mike Green for State Senate	\$18,000
Dave Hildenbrand for State Senate	\$18,000
Marty Knollenberg for State Senate	\$18,000
Friends of Mike Kowall for State Senate	\$18,000
CTE Peter MacGregor for State Senate	\$18,000
Jim Marleau for State Senate	\$18,000
Margaret O'Brien for State Senate	\$18,000
Phil Pavlov for State Senate	\$18,000
Wayne Schmidt for State Senate	\$18,000
Goeff Hansen for State Senate	\$16,000
Ruth Johnson for Secretary of State	\$15,600
CTE Jack Brandenburg for State Senate	\$14,000
Arlan Meekhof for State Senate	\$14,000
Brian Calley for Lt. Gov.	\$13,600
Business Leaders for Michigan PAC II (SuperPAC)	\$10,000
Tom Barrett for State Rep.	\$9,000
CTE John Bizon for State Rep.	\$9,000
Friends of Darwin Booher	\$9,000
CTE Edward Canfield State Rep.	\$9,000
Tom Casperson for State Senate	\$9,000
Kevin Cotter for State Rep.	\$9,000

Recipient Committee	Amount
Friends of Kathy Crawford	\$9,000
CTE Donijo Dejonge State Rep.	\$9,000
CTE Jeff Farrington State Rep.	\$9,000
Friends of Carol Ann Fausone	\$9,000
Frank Foster for State House	\$9,000
Friends of Daniela Garcia	\$9,000
CTE Joseph Graves State rep.	\$9,000
Friends of Holly Hughes	\$9,000
Joe Hunt for State Rep.	\$9,000
CTE Brandt Iden for State Rep.	\$9,000
Karl Ieuter for State Rep.	\$9,000
CTE Klint Kesto State Rep.	\$9,000
Friends of Lisa Posthumus Lyons	\$9,000
CTE Jan Peabody State Rep.	\$9,000
John Proos for State Senate	\$9,000
Al Pscholka for State Rep.	\$9,000
Friends of Randy Richardville	\$9,000
Tonya Schuitmaker for State Senate	\$9,000
Jason Sheppard for State Rep.	\$9,000
CTE Mike Shirkey for State Senate	\$9,000
Ken Yonker for State Rep.	\$9,000
Nick Hawatmeh for State Rep.	\$8,550
CIT FOR Andrea LaFontaine State Rep.	\$8,100
Dave Robertson for State Senate	\$7,000
Business Leaders for Michigan PAC	\$7,000
MI Chamber of Commerce PAC	\$5,300
Chris Afendoulis for State Rep.	\$4,500
CTE Peter Lund State Rep.	\$4,500
Aric Nesbitt for State Rep.	\$4,500
CCTE Mike Shirkey for State Senate	\$4,500
Friends of Pat Somerville	\$4,500
CTE Jase Bolger State Rep.	\$4,000
(Dave) Hildenbrand Leadership Fund	\$3,000
Friends of Spectrum Health	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000
Total	\$4,902,055

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Jandernoa, Michael and Susan

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$310,000
House Republican Campaign Committee	\$40,000
Right to Life of MI PAC	\$40,000
Senate Republican Campaign Committee	\$40,000
MI Citizens for Strong and Safe Communi- ties	\$25,000
Kent Co. Republican Cmte.	\$21,000
Business Leaders for Michigan PAC II (SuperPAC)	\$20,000
Business Leaders for Michigan PAC	\$20,000
Bill Schuette for Attorney General	\$8,800
James Robert Redfor for Justice	\$7,700
Brian Calley for Lt. Gov.	\$6,800
Rick Snyder for Governor	\$6,800
Ruth Johnson for Secretary of State	\$6,800
Ron Weiser for U-M Regent	\$6,800
Brian Zahra for Justice	\$6,700
David Viviano for Justice	\$6,700
Great Lakes Education Project (DeVos Family)	\$5,000
MI Chamber of Commerce PAC	\$5,000
Margaret O'Brien for State Senate	\$4,000
Dan Horning for U-M Regent	\$3,400
Hardworking Americans (SuperPAC)	\$3,296
Dale Zorn for State Senate	\$3,000
Ken Horn for State Senate	\$3,000
Grand Rapids Chamber / Friends of West Michigan Business	\$2,700
CTE Peter MacGregor for State Senate	\$2,500
McAlvey Merchant PAC	\$2,500
Rocky Raczkowski for State Senate	\$2,000
Aric Nesbitt for State Rep.	\$2,000
Ben Glardon for State Rep.	\$2,000
CTE Klint Kesto State Rep.	\$2,000
CTE Ray Franz for State Rep.	\$2,000
Friends of Holly Hughes	\$2,000
Jason Sheppard for State Rep.	\$2,000
Kevin Cotter for State Rep.	\$2,000
Nick Hawatmeh for State Rep.	\$2,000
Wayne Schmidt for State Senate	\$2,000
CTE Donijo Dejonge State Rep.	\$1,500
Al Pscholka for State Rep.	\$1,000
Amanda Price for State Rep.	\$1,000

Recipient Committee	Amount
Arlan Meekhof for State Senate	\$1,000
Chris Afendoulis for State Rep.	\$1,000
CTE Phil Potvin State Rep.	\$1,000
COMM PAC	\$1,000
CTE Anthony Forlini State Rep.	\$1,000
CTE Brandt Iden State Rep.	\$1,000
CTE Dave Pagel State Rep.	\$1,000
CTE Joseph Graves State Rep.	\$1,000
CTE Michael Webber State Rep.	\$1,000
CTE Mike Shirkey for State Senate	\$1,000
Dave Hildenbrand for State Senate	\$1,000
Frank Foster for State Rep.	\$1,000
Friends of Lisa Posthumus Lyons	\$1,000
Friends of Mike Kowall for State Senate	\$1,000
Friends of Patrick Colbeck for State Senate	\$1,000
Goeff Hansen for State Senate	\$1,000
Jim Marleau for State Senate	\$1,000
Jim Stamas for State Senate	\$1,000
CTE Rob Verhuelen State Rep.	\$500
Ken Yonker for State Rep.	\$500
Total	\$649,996

Source: MI Bureau of Elections

Karmanos, Peter and Danielle

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$310,000
Rick Snyder for Governor	\$6,800
Laura Cox for State Rep.	\$1,000
Total	\$317,800

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Kennedy, John III and Nancy

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$510,000
House Republican Campaign Committee	\$100,000
MI Citizens for Strong and Safe Communities	\$50,000
Compete Michigan PAC (Mike Shirkey)	\$40,000
Senate Republican Campaign Committee	\$40,000
Bill Schuette for Attorney General	\$13,600
Brian Calley for Lt. Gov.	\$13,600
Rick Snyder for Governor	\$13,600
Great Lakes Education Project (DeVos Family)	\$10,000
Ron Weiser for U-M Regent	\$6,800
(Ken) Yonker Leadership Fund	\$5,000
Dave Hildenbrand for State Senate	\$4,000
Business Leaders for Michigan PAC	\$3,500
Chris Afendoulis for State Rep.	\$2,000
Brian Zahra for Justice	\$1,700
David Viviano for Justice	\$1,700
James Robert Redford for Justice	\$1,700
CTE Peter MacGregor for State Senate	\$1,000
Kent Co. Republican Cmte	\$1,000
Total	\$819,200

Source: MI Bureau of Elections

Meijer Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Meijer PAC	\$225,000
Rick Snyder for Governor	\$33,000
Brian Zahra for Justice	\$13,600
David Viviano for Justice	\$13,600
James Robert Redford for Justice	\$13,600
MI Chamber of Commerce PAC	\$10,400
House Republican Campaign Committee	\$10,000
Chris Afendoulis for State Rep.	\$2,000
CTE Donijo Dejonge	\$1,000
Dave Hildenbrand for State Senate	\$1,000
MI Assn of Ambulance Services PAC	\$1,000
CTE Peter MacGregor	\$500
Total	\$324,700

Source: MI Bureau of Elections

Nicholson Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$80,000
Rick Snyder for Governor	\$69,000
House Republican Campaign Committee	\$60,000
Senate Republican Campaign Committee	\$60,000
Bill Schuette for Attorney General	\$31,191
Jim Townsend Leadership Fund	\$15,000
Business Leaders for Michigan PAC	\$10,000
Brian Zahra for Justice	\$9,175
David Viviano for Justice	\$9,175
Brian Callet for Lt. Gov.	\$7,800
Ron Weiser for U-M Regent	\$6,000
Vision for Victory (Kevin Cotter)	\$5,000
MI Manufacturers Assn PAC	\$4,000
DTE Energy Co. PAC	\$2,000
Wayne Schmidt for State Senate	\$2,000
CTE Jan Peabody State Rep.	\$1,000
Karl leuter for State Rep.	\$1,000
Laura Cox for State Rep.	\$1,000
Friends of Matthew Rumora	\$1,000
CTE Kurt Heise State Rep.	\$500
Friends of Jim Townsend	\$500
Total	\$375,341

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Parfet, William and Barbara

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$285,000
Great Lakes Education Project (DeVos Family)	\$10,000
Business Leaders for Michigan PAC	\$7,000
Brian Calley for Lt. Gov.	\$6,800
Rick Snyder for Governor	\$6,800
COMM PAC	\$5,000
Bill Schuette for Attorney General	\$4,000
Margaret O'Brien for State Senate	\$4,000
CTE Brandt Iden State Rep.	\$2,000
(Tonya) Schuitmaker for Majority PAC	\$1,000
Tonya Schuitmaker for State Senate	\$500
CTE Namita Sharma	\$307
Friends of WMU	\$250
Powering the Economy SuperPAC (Detroit Regional Chamber)	\$150
Kalamazoo Co. Republican Cmte.	\$120
Total	\$332,927

Source: MI Bureau of Elections

Soave, Anthony

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$380,000
Detroit Regional Chamber PAC	\$20,000
Citizens for Michigan(Anthony Soave)	\$10,000
Bill Schuette for Attorney General	\$5,400
Brian Calley for Lt. Gov.	\$5,000
Great Lakes Education Project (DeVos Family)	\$5,000
Macomb Leadership PAC (Mark Hackel)	\$5,000
Rick Snyder for Governor	\$5,000
Brian Zahra for Justice	\$3,400
David Viviano for Justice	\$3,400
Marty Knollenberg Leadership Fund	\$2,500
CTE Virgil Smith for State Senate	\$1,000
Ron Weiser for U-M Regent	\$1,000
CTE James Maceroni Judge	\$500
(Dave) Hikldenbrand Leadership Fund	\$500
Laura Cox for State Rep.	\$500
Friends of Derek Miller	\$250
Friends of Matthew Rumora	\$200
Total	\$448,650

Source: MI Bureau of Elections
Michigan Campaign Finance Network

Steyr, Thomas

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
NextGen Climate Action MI (SuperPAC)	\$1,055,000

Source: MI Bureau of Elections

Taubman Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$280,000
Rick Snyder for Governor	\$54,400
MI Democratic State Central Cmte	\$50,000
Turnaround Detroit SuperPAC (support Mike Duggan)	\$50,000
Brian Zahra for Justice	\$6,800
David Viviano for Justice	\$6,800
MI Health & Hospital Assn. / Health PAC	\$2,000
(Randy) Richardville Leadership Fund	\$1,500
Cmte to Retain Judge Kimberly Small	\$1,000
CTE Brandt Iden State Rep.	\$1,000
Total	\$453,500

Source: MI Bureau of Elections

Van Andel Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$340,000
House Republican Campaign Committee	\$40,000
Rick Snyder for Governor	\$23,800
Brian Calley for Lt. Gov.	\$13,600
Business Leaders for Michigan PAC	\$7,000
Brian Zahra for Justice	\$5,033
David Viviano for Justice	\$5,033
James Robert Redford for Justice	\$5,033
Grand Rapids Chamber / Friends of West Michigan Business	\$5,000
Kent Co. Republican Cmte.	\$5,000
Friends of Lisa Posthumus Lyons	\$1,000
(Lisa) Posthumus Lyons Leadership Fund	\$1,000
CTE Rob Verheulen State Rep.	\$500
Total	\$451,999

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Weiser, Ronald and Eileen

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Ron Weiser for U-M Regent	\$1,040,170
Michigan Freedom Network	\$100,000
Michigan Republican Party	\$100,000
House Republican Campaign Committee	\$20,000
Bill Schuette for Attorney General	\$13,600
Brian Zahra for Justice	\$13,600
David Viviano for Justice	\$13,600
Brian Calley for Lt. Gov.	\$6,800
Rick Snyder for Governor	\$6,800
Washtenaw Co. Republican Cmte.	\$5,650
Kent Co. Republican Cmte.	\$4,500
MI Chamber of Commerce PAC	\$4,500
James Robert Redford for Justice	\$3,400
Friends of Patrick Colbeck	\$3,000
CTE Mike Shirkey for State Senate	\$2,000
Friends of Carol Ann Fausone	\$2,000
Madison Project Michigan PAC	\$2,000
Nick Hawatmeh for State Rep.	\$2,000
21st Century Club	\$1,150
Alpena Co. Republican Cmte.	\$1,025
Ben Glardon for State Rep.	\$1,000
CTE Jack Brandenburg for State Senate	\$1,000
CTE Donijo Dejonge State Rep.	\$1,000
CTE Lu Penton	\$1,000
Dave Robertson for State Senate	\$1,000
Friends of John Moolenaar	\$1,000
Jackson Co. Republican Cmte	\$1,000
John Hochstetler for State Rep.	\$1,000
Lana Theis for State Rep.	\$1,000
Ottawa Co. Republican Cmte.	\$1,000
Phil Pavlov for State Senate	\$1,000
Ruth Johnson for secretary of State	\$1,000
Tom Leonard for State Rep.	\$1,000
Macomb Co. Republican Cmte.	\$530
1st Congressional Dist Republican Cmte	\$500
4th Congressional Dist Republican Cmte	\$500
Benzie Co. Republican Cmte.	\$500

Recipient Committee	Amount
Citizens for Cindy Gamrat	\$500
Clinton Co. Republican Cmte.	\$500
CTE Steve Boron	\$500
CTE Wendy Day	\$500
CTE Kurt Heise State Rep.	\$500
Friends of Greg Dildilian	\$500
Friends of Jim Runestad	\$500
Friends of Triston Cole	\$500
Laura Cox for State Rep.	\$500
Lee Chatfield fo State Rep.	\$500
Shamrock PAC	\$500
Stan Grot for State Rep.	\$500
Wayne Co. Republican Cmte	\$500
Eaton Co. Republican Cmte	\$475
St. Clair Co. Republican Cmte	\$450
12th Congressional Dist Republican Cmte	\$400
Bay Co. Republican Cmte.	\$400
Ionia Co. Republican Cmte.	\$400
Monroe Co. Republican Exec. Cmte	\$500
Genesee Co. Republican Cmte.	\$369
Retake Our Government - MI	\$300
8th Congressional Dist Republican Cmte	\$250
Wayne 11th Congressional Dist Republican Cmte	\$250
Calhoun Co. Republican Cmte	\$200
St. Joseph Co. Republican Cmte	\$200
Wayne 12th Congressional Dist Republican Cmte	\$200
Wexford Co. Republican Cmte	\$200
Ingham Co. Republican Cmte	\$150
Sanilac Co. Republican Cmte	\$150
Hillsdale Co. Republican Cmte	\$125
Shiawassee Co. Republican Cmte	\$125
Grand Traverse Co. Republican Cmte	\$100
Lenawee Co. Republican Cmte	\$100
Montcalm Co. Republican Cmte	\$75
Clare Co. Republican Cmte	\$60
Total	\$1,372,804

Source: MI Bureau of Elections

APPENDIX K: Top Individual/Family Donors to Michigan Political Committees (continued)

Young Family

Donations to Michigan Political Committees
1/1/2013 - 12/31/2015

Recipient Committee	Amount
Michigan Republican Party	\$230,000
Bill Schuette for Attorney General	\$25,400
Rick Snyder for Governor	\$20,400
House Republican Campaign Committee	\$20,000
Brian Zahra for Justice	\$12,700
David Viviano for Justice	\$12,700
21st Century Club	\$10,000
Ruth Johnson for Secretary of State	\$5,000
Laura Cox for State Rep.	\$1,000
Washtenaw Co. Republican Cmte.	\$1,000
Total	\$338,200

Source: MI Bureau of Elections

