
Taxpayers United of America

407 S. Dearborn Ave.
Ste. 1170
Chicago, IL 60605
Phone: (312) 427-5128
Fax: (312) 427-5139
E-mail: ntui@ntui.org

TAX SURVEY of the 96th ILLINOIS GENERAL ASSEMBLY 2009 - 2010

www.taxpayersunitedofamerica.org

EXECUTIVE SUMMARY

This is the 14th biennial, non-partisan Illinois Tax Survey compiled by Taxpayers United of America. For 35 years, TUA has been educating taxpayers while fighting all significant tax and spending increases voted on by the Illinois General Assembly. This edition analyzes the 96th General Assembly of Illinois.

The 96th General Assembly is notorious for the passage of the most tax increases in 18 years. Along with Governor Pat Quinn, this General Assembly has invented numerous ways to take our earnings and recklessly spend them, placing Illinois among the most fiscally unstable states in the country. They have manufactured a “budget crisis” to garner support for their tax increases, which enables the continued misuse of Illinois tax dollars.

The worst of the crimes committed against Illinois was the passage of SB2505, made possible by Gov. Quinn and shady back-room dealings. It increased the personal income tax by 67% to fund lavish, million-dollar government employee pension payouts. The bill also includes a historic four-year surcharge on the corporate income tax rate, taking it from 7.3% to 9.5%--the fourth highest in the country.

This was a structured vote, meaning the Democratic leadership told the Democratic legislators exactly how each should vote, rather than allowing them to vote on behalf of their constituents. This ensured the exact number of votes necessary to pass. Without a single Republican vote in favor of passage, the engineered result was 60 Yeas and 57 Nays in the House, and 30 Yeas and 29 Nays in the Senate. Gov. Quinn and all of the greedy, self-serving Democrats need to be thrown out of office for supporting this \$6.4 billion income tax increase.

But the real legacy of the 96th General Assembly will be the passage of numerous tax increases without a single tax cut. HB0255 included tax increases on liquor, beer, wine, and vehicle and driver's licenses as well as a new sales tax on a range of products including candy, non-carbonated beverages and some health and beauty products. These additional taxes are intended to fund, in part, a \$31 billion capital spending bill.

A roll call of every legislator and how they voted on each bill begins on page 5. Legislators are given a score from 0% to 100%, indicating how often they voted to support taxpayers. The best scoring legislators are included on the list of Taxpayer Friends on page 3, while those who most often vote against taxpayers are included on the list of Taxpayer Enemies on page 8.

INCOME TAX INCREASES

SB2505 67% Income Tax Increase - This historic income tax increase, passed by the lame-duck assembly, increased personal income tax by 67%, corporate income tax to 9.5%, eliminated the property tax credit, re-instated the death tax, and suspends the deductions for net operating losses. Although this was poised as the measure to pay past-due bills, all of the revenue increase is slated to fund the extravagant pensions that created our fiscal nightmare.

Sponsored in the Senate by Michael Noland (D -22, Elgin) and in the house by Lou Lang (D- 16, Skokie).

A structured vote passed this measure in the lame-duck House on January 11, and in the Senate at 2:00 a.m. on

the morning of the 12th, mere hours before the 97th General Assembly was sworn in. It was signed by Governor Patrick Quinn on January 13, 2011.

HB0174 67% Income Tax Increase – This bill intended to raise income tax for individuals, trusts, and estates from 3% to 5% and the corporate income tax from 7.3% to 9.7%.

Sponsored in the Senate by James T. Meeks (D-15, Calumet City) and Toi W. Hutchinson (D-40, Chicago Heights).

Approved by the Senate on May 31, 2009.

SB2252 50% Income Tax Increase – This bill was to raise the personal income tax from 3% to 4.5% and increases the corporate income tax rate from 7.3% to 9.7%.

Sponsored in the Senate by John M. Sullivan (D-47, Quincy) and A.J. Wilhelmi (D-43, Crest Hill).

Defeated in the House on May 31, 2009.

PROPERTY TAXES

SB3538 Amendment to the Illinois Pension Code - This bill calls for municipalities to fund pension obligations 90%. It allows for property tax increases to achieve this, rather than true reform that would require local government employees to pay 10% more of their salary for their pensions. Chicago projects a 100% property tax increase to fund the lavish, gold-plated pensions.

Sponsored in the Senate by Mike Jacobs (D-36, Moline) and in the House by Kevin A. McCarthy (D-37, Orland Park).

Passed in the Senate on March 15, 2010 and in the House on November 30, 2010. Signed into law by Gov. Quinn on December 30, 2010.

SB3638 Property Tax Shift and Shaft – This bill continues property tax exemptions for seniors, the disabled, veterans, and long-term homeowners and pays for it by increasing property taxes on recently purchased homes, younger property owners, and commercial

property owners. The bill removes automatic senior citizen exemptions for those seniors living in Cook county, thus requiring seniors to manually certify their exemption every year.

Sponsored in the House by William R. Haine (D-56, Alton) and in the Senate by Carol A. Sente (D-59, Vernon Hills).

Passed by a nearly unanimous vote in both chambers on May 6, 2010 and signed by Gov. Quinn on August 2, 2010.

SB2125 Property Tax Increase – This measure increases the first installment of property tax in Cook County from 50% to 55% of last year's taxes.

Sponsored in the Senate by Louis S. Viverito (D-11, Burbank) and in the House by JoAnn D. Osmond (R-61, Antioch).

Passed by the Senate on April 1, 2009, the House on May 19, 2009, and signed by Gov. Quinn August 14, 2009.

HB6041 Property Tax Increase – This bill allows school districts to raise property taxes without a property tax increase referendum and allows the transfer of working bond money to any school fund without voter approval.

Sponsored by Roger L. Eddy (R-109, Hutsonville, IL) in the House and M. Maggie Crotty (D-19, Oak Forest) in the Senate.

Approved by the House on March 23, 2010 and by the Senate on April 29, 2010. Signed by Gov. Quinn on July 26, 2010.

HB0242 Property Tax Increase – This law allows local governments to issue bonds without a local property tax increase referendum, circumventing the property tax caps.

Sponsored in the House by Elaine Nekritz (D-57, Des Plaines) and in the Senate by Don Harmon (D -39, Oak Park).

Passed by the House on March 26, 2009 and by the Senate on May 19, 2009. Signed by Gov. Quinn on August 14, 2009.

OTHER TAXES

SB0044 Cigarette Tax Increase – This bill sought to increase the state cigarette tax by \$1 per pack.

Sponsored in the Senate by Terry Link (D-30, Lake Bluff) and in the House by Jack McGuire (D-86, Joliet).

Passed by the Senate April 2, 2009 and knocked down in the House on January 11, 2010 without a recorded vote.

HB0255 Sales Tax and License/Title Tax Increase –

This is the bill that funds SB1221 and increases the driver's license tax \$20 per year and increases sales tax on beer, wine and other alcohol up to 90%; candy, certain beverages, and hygiene products by 5.25%.

Sponsored by Rep Lou Lang (D-16, Skokie) in the House and Senator John J. Cullerton (D-6, Chicago) in the Senate.

Approved by the House on March 24, 2009, the Senate May, 20, 2009, and signed by Gov. Quinn July 13, 2009.

SPENDING INCREASES

SB1221 \$31 Billion Pork Spending Part – This capital spending bill makes various appropriations for fiscal year 2010 projects, provides funds for lavish, extravagant pensions for government employees.

Sponsored in the Senate by John D. Sullivan (D-47, Quincy) and in the House by Monique D. Davis (D-27, Chicago).

Passed by the Senate March 24, 2009 and the House on June 30, 2009 but was vetoed by Gov. Quinn on July 30, 2009.

SB2016 -- \$250 Million for Chicago Olympics

Legislation providing a \$250 million state guarantee to bolster Chicago's 2009 failed bid for the 2016 Olympics, in addition to the \$500 million already guaranteed by the city of Chicago.

Sponsored in the House by Patricia R. Bellock (R-47, Westmont) and in the Senate by Dan Rutherford (R-53, Pontiac).

Passed by the Senate on March 12, 2009, the House March 19, 2009 and signed by Gov. Quinn on April 3, 2009.

TAXPAYER FRIENDS

Illinois House

John D. Cavaletto	R-107	Salem	73%
Bill Mitchell	R-87	Decatur	73%
David Reis	R-108	Olney	73%
Keith P. Sommer	R-106	Morton	73%
Sandy Cole	R-62	Third Lake	64%
Kay Hatcher	R-50	Yorkville	64%
Robert W. Pritchard	R-70	Sycamore	64%

Illinois Senate

J. B. Burzynski	R-35	Sycamore	91%
Bill Brady	R-44	Bloomington	82%
Chris Lauzen	R-25	Aurora	82%
Kyle McCarter	R-51	Decatur	82%
John J. Millner	R-28	Bloomington	73%
Tim Bivins	R-45	Dixon	73%
Dan Duffy	R-26	Barrington	73%
Matt Murphy	R-27	Palatine	73%

As you can see, the list of Taxpayer Friends is much shorter than the list of Taxpayer Enemies. Not a single Democrat earned a spot on the friends list in the 96th General Assembly Tax Survey. To view prior editions of the TUA Tax Survey, please visit www.taxpayersunitedofamerica.org

TOP 50 ILLINOIS GENERAL ASSEMBLY PENSIONS

Name	Annual Pension	Total Paid to Date	Name	Annual Pension	Total Paid to Date
BERMAN, ARTHUR	\$197,503	\$1,449,640	KEANE, JAMES	\$103,157	\$1,442,690
TOPINKA, JUDY	\$145,727	\$402,229	STECZO, TERRY	\$100,284	\$587,311
ERWIN, JUDITH	\$141,47	\$141,476	PARCELLS, MARGARET	\$99,809	\$959,370
FRIEDLAND, JOHN	\$136,553	\$1,875,835	WOJCIK, KATHLEEN	\$96,959	\$417,561
EDGAR, JAMES	\$130,925	\$1,106,372	SCHAFFER, JACK	\$96,126	\$944,019
THOMPSON, JAMES	\$127,215	\$1,547,836	NOVAK, JOHN	\$95,795	\$457,610
PETKA, EDWARD	\$126,992	\$126,992	WINCHESTER, ROBERT	\$94,783	\$696,261
PHILIP, JAMES	\$126,615	\$713,029	BRESLIN, PEG	\$94,430	\$710,028
BURRIS, ROLAND	\$125,400	\$1,583,525	WEAVER, MICHAEL	\$93,792	\$792,585
JONES JR, EMIL	\$122,334	\$122,334	HALLOCK, JOHN	\$93,615	\$616,719
NETSCH, DAWN	\$121,720	\$1,476,711	DUDYCH, WALTER	\$91,937	\$449,128
HOMER, THOMAS	\$120,021	\$902,450	JACOBS, DENNIS	\$91,404	\$399,151
HAWKINSON, CARL	\$113,367	\$421,862	PETERSON, WILLIAM	\$91,007	\$91,007
DEGNAN, TIMOTHY	\$112,152	\$1,447,841	FAWELL, BEVERLY	\$90,521	\$738,437
BOWMAN, H	\$112,085	\$1,399,009	MAITLAND JR, JOHN	\$90,355	\$630,193
GRANBERG, KURT	\$111,716	\$111,716	MAROVITZ, WILLIAM	\$89,029	\$579,798
KARPIEL, DORIS	\$110,906	\$596,147	SMITH, IRVIN	\$88,568	\$1,225,794
MCGREW, SAMUEL	\$110,407	\$921,892	MEYER, JOHN	\$88,381	\$1,671,986
MOLARO, ROBERT	\$108,810	\$108,810	MOORE, DON	\$88,249	\$1,750,777
DANIELS, LEE	\$107,333	\$292,490	WOOLARD, LARRY	\$87,703	\$172,888
RYDER, WILLIAM	\$106,903	\$618,739	KUBIK, JACK	\$87,450	\$87,450
HARTKE, CHARLES	\$106,474	\$209,891	RONEN, CAROL	\$87,316	\$172,126
KUSTRA, ROBERT	\$105,893	\$1,133,813	HARTIGAN, NEIL	\$87,295	\$1,247,350
WATSON, FRANK	\$105,321	\$81,016	SIEBEN, TODD	\$85,828	\$164,971
CAPPARELLI, RALPH	\$103,247	\$519,526	ODANIEL, WILLIAM	\$84,948	\$525,381

*Visit www.taxpayersunitedofamerica.org to view complete listings of Illinois government workers' pensions.

GUBERNATORIAL EVALUATION

	SB2505	HB0174	SB3638	SB2125	HB6041	HB0242	SB0044	HB0255	HB3538	SB1221	SB2016	Score
	4/15/09	5/30/09	5/6/10	4/1/09	4/29/10	5/19/09	4/2/09	5/20/09	12/2/10	6/30/09	3/26/09	
Patrick J. Quinn (D), aka: Gov. Bribe	--		-	-	-	-		-	-	+	-	9%

SENATE ROLL CALL - HOW THEY VOTED

Name	District	Party	City	SB2505	HB0174	SB3638	SB2125	HB6041	HB0242	SB0044	HB0255	HB3538	SB1221	SB2016	SCORE
				4/15/09	5/30/09	5/6/10	4/1/09	4/29/10	5/19/09	4/2/09	5/20/09	12/2/10	6/30/09	3/26/09	
Pamela J. Althoff	32	R	Crystal Lake	++	+	+	-	-	NV	+	-	-	-	-	45%
Tim Bivins	45	R	Dixon	++	+	-	-	+	+	+	+	-	+	-	73%
Larry K. Bomke	50	R	Lincoln	++	+	-	-	+	+	+	-	-	+	-	64%
Michael Bond	31	D	Grayslake	++	+	-	-	-	-	+	-	-	-	+	45%
Bill Brady	44	R	Bloomington	++	+	-	+	+	+	+	+	-	+	-	82%
J. Bradley Burzynski	35	R	Sycamore	++	+	+	+	+	+	+	+	-	+	-	91%
James F. Clayborne, Jr.	57	D	East St. Louis	--	-	-	-	NV	-	-	-	-	-	-	0%
Jacqueline Y. Collins	16	D	Chicago	--	-	-	-	-	-	-	+	P	P	-	9%
Dan Cronin	21	R	Lombard	--	+	-	-	NV	+	+	-	-	-	-	27%
M. Maggie Crotty	19	D	Oak Forest	--	-	-	-	-	-	-	-	-	-	-	0%
John J. Cullerton	6	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Shane Cultra*	53	R	Okawville	++	-	-	-	-	-	-	-	-	-	-	18%
Gary G. Dahl	38	R	Peru	--	+	-	-	+	+	NV	-	-	-	-	27%
James A. DeLeo	10	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
William Delgado	2	D	Chicago	--	-	-	-	-	-	-	-	+	-	-	9%
Deanna Demuzio	49	D	Carlinville	--	-	-	-	-	-	-	-	-	-	-	0%
Kirk W. Dillard	24	R	Westmont	++	+	-	-	+	+	+	-	-	NV	-	55%
Dan Duffy	26	R	Barrington	++	+	-	-	+	+	+	+	-	+	-	73%
Gary Forby	59	D	Benton	++	-	-	-	-	-	+	-	-	-	-	27%
Michael W. Frerichs	52	D	Champaign	--	-	-	-	-	-	+	-	-	-	-	9%
Susan Garrett	29	D	Highwood	++	+	-	+	-	-	-	-	NV	-	-	36%
William R. Haine	56	D	Alton	--	+	-	-	-	-	-	-	-	-	-	9%
Don Harmon	39	D	Oak Park	--	-	-	-	-	-	-	-	-	-	-	0%
Rickey R. Hendon	5	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Linda Holmes	42	D	Plainfield	--	-	-	-	-	NV	-	-	-	-	-	0%
Randall M. Hultgren	48	R	Wheaton	--	+	-	+	+	+	+	-	NV	+	-	55%
Mattie Hunter	3	D	Chicago	--	-	-	-	-	-	-	-	+	P	-	9%
Toi W. Hutchinson	40	D	Chicago Heights	--	-	-	-	-	-	+	-	-	-	-	9%
Mike Jacobs	36	D	Moline	--	-	-	-	-	-	-	-	-	-	-	0%
Thomas Johnson*	48	R	Wheaton	++	-	-	-	-	-	-	-	-	-	-	18%
Emil Jones, III	14	D	Chicago	--	-	-	-	NV	-	NV	-	NV	-	-	0%
John O. Jones	54	R	Mt. Vernon	++	+	-	NV	+	+	+	-	-	-	-	55%
David Koehler	46	D	Pekin	--	-	-	-	-	-	-	-	-	-	-	0%
Dan Kotowski	33	D	Park Ridge	--	-	-	-	NV	-	-	-	-	-	-	0%
Chris Lauzen	25	R	Aurora	++	+	+	+	+	+	+	+	-	-	-	82%
Kimberly A. Lightford	4	D	Westchester	--	-	-	-	-	-	-	-	-	-	-	0%
Terry Link	30	D	Lake Bluff	--	-	-	-	-	+	-	-	-	-	-	9%
David Luechtefeld	58	R	Okawville	++	+	-	NV	+	-	+	-	-	+	NV	55%
Edward D. Maloney	18	D	Chicago	--	+	-	-	-	-	-	-	-	-	-	9%
Iris Y. Martinez	20	D	Chicago	--	-	-	-	-	-	-	-	+	-	-	9%
Kyle McCarter	51	R	Decatur	++	+	-	NV	+	+	+	+	-	+	+	82%
James T. Meeks	15	D	Calumet City	++	-	-	-	-	-	-	+	NV	-	NV	27%
John J. Millner	28	R	Bloomington	++	+	-	+	+	+	+	+	-	-	+	82%
John G. Mulroe*	10	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Antonio Munoz	1	D	Chicago	--	-	-	-	-	-	-	-	+	-	-	9%
Matt Murphy	27	R	Palatine	++	+	-	-	+	+	+	+	-	+	-	73%
Michael Noland	22	D	Elgin	++	-	-	-	-	+	+	-	-	-	-	36%
Carole Pankau	23	R	Bloomington	++	+	+	-	+	+	+	-	NV	-	-	64%
Christine Radogno	41	R	Lemont	++	+	NV	-	-	-	+	-	-	-	-	36%
Kwame Raoul	13	D	Chicago	--	-	-	-	NV	-	-	-	-	-	-	0%
Sue Rezin*	38	R	Peru	++	-	-	-	-	-	-	-	-	-	-	18%
Dale A. Righter	55	R	Mattoon	++	+	-	+	+	+	+	+	-	+	-	82%
Dale E. Risinger	37	R	Peoria	++	+	-	-	P	+	+	-	-	-	-	45%
Dan Rutherford	53	R	Pontiac	--	+	-	-	+	+	NV	+	-	+	-	45%
Ronald Sandack*	21	R	Lombard	++	-	-	-	-	-	-	-	-	-	-	18%
Martin A. Sandoval	12	D	Cicero	--	-	-	-	-	-	-	-	P	-	-	0%
Jeffrey M. Schoenberg	9	D	Evanston	--	+	-	-	-	-	-	-	NV	-	-	9%
Ira I. Silverstein	8	D	Chicago	++	P	-	-	-	-	-	-	-	-	-	18%
Heather Steans	7	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
John M. Sullivan	47	D	Quincy	++	-	-	-	-	-	+	-	-	-	-	27%
Dave Syverson	34	R	Rockford	++	+	-	+	+	+	+	-	-	-	-	64%
Donne E. Trotter	17	D	Chicago	--	-	-	-	-	-	-	-	NV	-	-	0%
Louis S. Viverito	11	D	Burbank	--	-	-	-	-	-	-	-	-	-	-	0%
A. J. Wilhelmi	43	D	Crest Hill	--	-	-	-	-	-	-	-	-	-	-	0%

	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total
For Taxpayers	29	27	4	8	18	21	26	12	4	11	3
Against Taxpayers	30	31	54	48	35	36	30	47	46	45	54
Present	0	1	0	0	1	0	0	0	2	2	0
Exc/Not Voting	0	0	1	3	5	2	3	0	7	1	2
Absent	0	0	0	0	0	0	0	0	0	0	0
Total	59	59	59	59	59	59	59	59	59	59	59

*Senator served less than a full term in the 96th General Assembly

HOUSE ROLL CALL - HOW THEY VOTED

				SB2505	HB0174	SB2252	SB3638	SB2125	HB6041	HB0242	HB0255	HB3538	SB1221	SB2016	Score
				1/11/10	5/30/09	5/31/09	5/6/10	5/19/09	3/23/10	5/26/09	5/21/09	11/30/10	6/30/09	3/19/09	
Edward J. Acevedo	2	D	Chicago	--	-	-	-	-	-	-	-	+	-	-	9%
Luis Arroyo	3	D	Chicago	--	-	-	-	-	-	-	-	-	E	-	0%
Jason Barickman*	105	R	Onarga	++	-	-	-	-	-	-	-	-	-	-	18%
Suzanne Bassi	54	R	Palatine	++	-	+	-	+	-	-	+	-	-	-	45%
Mark H. Beaubien, Jr.	52	R	Wauconda	++	-	+	-	-	-	-	-	-	-	-	27%
Daniel V. Beiser	111	D	Alton	--	-	+	-	-	-	-	-	-	-	-	9%
Patricia R. Bellock	47	R	Westmont	++	-	+	-	+	-	+	+	-	-	-	55%
Maria Antonia Berrios	39	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Bob Biggins	41	R	Elmhurst	++	-	+	-	+	-	+	+	-	-	-	55%
William B. Black	104	R	Danville	--	-	+	-	-	-	+	-	-	-	E	18%
Mike Boland	71	D	Moline	--	-	+	-	A	-	-	-	+	-	-	18%
Mike Bost	115	R	Carbondale	++	-	+	-	E	-	+	-	+	-	-	45%
John E. Bradley	117	D	Marion	--	-	+	-	-	-	-	-	+	-	-	18%
Dan Brady	88	R	Bloomington	++	-	+	-	+	-	+	-	-	-	-	45%
Rich Brauer	100	R	Springfield	++	E	+	-	-	-	-	-	-	-	-	36%
James D. Brosnahan*	36	D	Oak Lawn	--	-	+	-	A	-	-	-	-	E	-	9%
Daniel J. Burke	23	D	Chicago	--	-	-	-	-	-	-	-	+	-	-	9%
William D. Burns	26	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Michael J. Carberry	36	D	Evergreen Park	--	-	-	-	-	-	-	-	-	-	-	0%
John D. Cavaletto	107	R	Salem	++	-	+	-	+	-	+	+	+	-	+	73%
Linda Chapa LaVia	83	D	Aurora	--	+	-	-	+	-	+	-	-	-	-	27%
Franco Coladipietro	45	R	Bloomington	++	-	+	-	+	-	+	+	-	-	-	55%
Sandy Cole	62	R	Third Lake	++	-	+	-	+	-	+	+	-	-	+	64%
Annazette Collins	10	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Marlow H. Colvin	33	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Michael G. Connelly	48	R	Naperville	++	-	+	-	+	-	+	+	-	-	-	55%
Elizabeth Coulson	17	R	Glenview	++	-	+	-	+	-	+	+	-	-	-	55%
Fred Crespo	44	D	Streamwood	++	+	+	-	+	-	+	+	-	-	E	64%
Tom Cross	84	R	Plainfield	++	-	+	+	+	-	+	-	-	-	-	55%
Shane Cultra	105	R	Onarga	--	-	+	+	-	-	+	+	+	-	-	45%
Barbara Flynn Currie	25	D	Chicago	--	-	-	-	-	A	-	-	-	-	-	0%
John D'Amico	15	D	Chicago	++	-	+	-	-	-	-	-	-	-	-	27%
Monique D. Davis	27	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
William Davis	30	D	E Hazel Crest	--	-	P	-	-	-	-	-	-	-	-	0%
Anthony DeLuca	80	D	Crete	--	-	-	-	-	-	-	-	-	-	-	0%
Lisa M. Dugan	79	D	Kankakee	--	-	+	A	A	-	-	-	E	-	-	9%
Kenneth Dunkin	5	D	Chicago	--	-	-	-	-	-	+	-	-	-	-	9%
Jim Durkin	82	R	LaGrange	++	-	+	-	+	-	+	-	-	-	-	45%
Roger L. Eddy	109	R	Hutsonville	++	-	+	-	+	-	-	-	-	-	-	36%
Keith Farnham	43	D	Elgin	++	+	+	-	+	-	+	+	-	-	+	73%
Sara Feigenholtz	12	D	Chicago	--	-	-	-	-	-	+	-	-	P	-	9%
Robert F. Flider	101	D	Decatur	--	+	+	-	+	-	+	-	+	-	+	55%
Mary E. Flowers	31	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
LaShawn K. Ford	8	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Mike Fortner	95	R	West Chicago	++	-	+	+	+	-	-	+	-	-	-	55%
Jack D. Franks	63	D	Woodstock	++	-	+	-	+	-	+	+	-	-	-	55%
John A. Fritchey	11	D	Chicago	--	-	+	-	+	-	+	P	-	-	-	27%
Paul D. Froehlich	56	D	Schaumburg	--	+	+	-	+	+	+	+	+	-	+	73%
Robyn Gabel	18	D	Evanston	--	-	-	-	-	-	-	-	-	-	-	0%
Esther Golar	6	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Careen M. Gordon	75	D	Coal City	--	-	+	-	-	-	NV	-	+	-	-	18%
Jehan A. Gordon	92	D	Peoria	++	+	+	-	+	-	+	+	-	-	+	73%
Deborah L. Graham*	78	D	Oak Park	--	-	-	-	-	NV	-	-	-	-	-	0%
Norene Hammond*	94	R	Macomb	++	-	-	-	-	-	-	-	-	-	-	18%
Julie Hamos*	18	D	Evanston	--	-	-	-	-	-	-	-	-	+	-	9%
Betsy Hannig	98	D	Gillespie	--	-	-	-	-	+	-	-	-	-	-	9%
Greg Harris	13	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Kay Hatcher	50	R	Yorkville	++	-	+	-	+	-	+	+	-	-	+	64%
Chad D. Hays*	104	R	Danville	++	-	-	-	-	-	-	-	-	-	-	18%
Elizabeth Hernandez	24	D	Cicero	--	-	-	-	-	-	-	-	-	-	-	0%
Jay C. Hoffman	112	D	Collinsville	--	-	+	-	-	-	-	-	+	-	-	18%
Thomas Holbrook	113	D	Belleville	--	-	+	-	-	-	-	-	-	-	-	9%
Constance A. Howard	34	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Eddie Lee Jackson, Sr.	114	D	East St. Louis	--	-	-	-	-	-	-	-	-	-	-	0%
Naomi D. Jakobsson	103	D	Champaign	--	A	-	-	-	-	-	-	-	E	-	0%
Charles E. Jefferson	67	D	Rockford	--	-	-	-	-	-	-	-	-	-	-	0%
Kevin Joyce	35	D	Worth	--	+	+	-	+	-	+	-	-	-	-	36%
Renée Kosel	81	R	Mokena	++	-	+	+	+	-	+	-	-	-	-	55%
Lou Lang	16	D	Skokie	--	-	-	-	-	-	-	-	-	-	-	0%
David R. Leitch	73	R	Peoria	++	-	+	+	-	-	-	-	-	-	-	36%
Camille Y. Lilly	78	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%

HOUSE ROLL CALL - HOW THEY VOTED (CONT.)

				SB2505	HB0174	SB2252	SB3638	SB2125	HB6041	HB0242	HB0255	HB3538	SB1221	SB2016	Score
				1/11/10	5/30/09	5/31/09	5/6/10	5/19/09	3/23/10	5/26/09	5/21/09	11/30/10	6/30/09	3/19/09	
Joseph M. Lyons	19	D	Chicago	--	-	+	-	-	-	-	-	-	-	A	9%
Michael J. Madigan	22	D	Chicago	--	-	-	-	-	-	A	-	NV	-	-	0%
Sidney H. Mathias	53	R	Arlington Heights	++	-	+	-	+	-	-	+	E	E	-	45%
Frank J. Mautino	76	D	Spring Valley	--	-	-	-	-	-	-	-	-	-	-	0%
Karen May	58	D	Highwood	--	-	+	-	-	-	-	-	-	-	-	9%
Rita Mayfield*	60	D	Waukegan	--	-	-	-	-	-	-	-	-	-	-	0%
Emily McAsey	85	D	Romeoville	++	+	+	-	+	-	+	+	-	-	+	73%
Michael P. McAuliffe	20	R	Chicago	++	-	+	-	+	-	-	-	+	-	-	45%
Kevin A. McCarthy	37	D	Orland Park	--	-	+	+	-	-	-	-	-	-	-	18%
Jack McGuire	86	D	Joliet	--	-	-	-	-	-	-	-	-	-	-	0%
Deborah Mell	40	D	Chicago	++	-	+	-	-	-	-	-	-	-	-	27%
Susana A. Mendoza	1	D	Chicago	--	-	-	-	-	E	-	-	+	-	-	9%
David E. Miller	29	D	Dolton	--	-	P	-	+	-	+	-	-	-	-	18%
Bill Mitchell	87	R	Decatur	++	-	+	-	+	-	+	+	+	-	+	73%
Jerry L. Mitchell	90	R	Rock Falls	++	-	+	-	-	-	-	-	-	-	-	27%
Donald L. Moffitt	74	R	Galesburg	++	-	+	-	-	-	-	-	-	-	+	36%
Kathleen C. Moore*	11	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Rosemary Mulligan	65	R	Park Ridge	NV	-	+	-	-	-	+	+	E	-	-	27%
Richard P. Myers	94	R	Macomb	--	-	+	-	+	-	+	-	E	-	-	27%
Elaine Nekritz	57	D	Des Plaines	--	-	-	-	-	-	-	-	-	+	-	9%
John M. O'Sullivan*	35	D	Worth	--	-	-	-	-	-	-	-	-	-	-	0%
JoAnn D. Osmond	61	R	Antioch	++	-	+	-	-	-	+	-	-	-	-	36%
Harry Osterman	14	D	Chicago	++	-	-	-	-	-	-	-	-	-	-	18%
Brandon W. Phelps	118	D	Harrisburg	++	-	+	-	-	-	-	-	+	-	-	36%
Sandra M. Pihos	42	R	Glen Ellyn	++	-	+	-	+	-	-	+	-	-	-	45%
Raymond Poe	99	R	Springfield	++	-	+	-	-	-	-	-	-	-	-	27%
Robert W. Pritchard	70	R	Sycamore	++	-	+	+	+	-	+	+	-	-	-	64%
Randy Ramey, Jr.	55	R	West Chicago	++	-	+	-	+	-	+	+	-	-	-	55%
Dennis M. Reboletti	46	R	Addison	++	-	+	-	+	-	+	+	-	-	-	55%
David Reis	108	R	Olney	++	-	+	-	+	-	+	+	+	-	+	73%
Dan Reitz	116	D	Sparta	--	-	+	-	-	-	-	-	-	-	-	9%
Al Riley	38	D	Hazel Crest	--	-	-	-	-	-	-	-	-	-	-	0%
Robert Rita	28	D	Blue Island	--	-	-	-	A	-	-	-	-	-	-	0%
Chapin Rose	110	R	Charleston	++	-	+	-	+	-	NV	+	-	-	-	45%
Kathleen A. Ryg*	59	D	Vernon Hills	--	-	+	-	-	-	-	-	-	P	A	9%
Jim Sacia	89	R	Freeport	++	-	+	+	-	-	-	-	-	-	-	36%
Angelo Saviano	77	R	Elmwood Park	++	-	+	-	+	-	-	-	+	-	-	45%
Timothy L. Schmitz	49	R	Geneva	++	-	+	-	+	-	+	-	-	-	-	45%
Darlene J. Senger	96	R	Naperville	++	-	+	-	+	-	+	-	-	-	-	45%
Carol A. Sente	59	D	Vernon Hills	++	-	-	-	-	-	-	-	-	-	-	18%
Michael K. Smith	91	D	Pekin	--	-	-	-	-	-	-	-	-	-	-	0%
Keith P. Sommer	106	R	Morton	++	-	+	+	+	-	+	+	-	-	+	73%
Cynthia Soto	4	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Ron Stephens	102	R	Highland	++	-	+	-	-	-	+	-	+	-	-	45%
Ed Sullivan, Jr.	51	R	Mundelein	++	-	+	-	-	-	+	-	-	-	-	36%
André M. Thapedi	32	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Jil Tracy	93	R	Quincy	++	-	+	-	+	-	+	-	-	-	-	45%
Michael W. Tryon	64	R	Crystal Lake	++	-	+	-	+	-	-	-	-	-	-	36%
Arthur L. Turner	9	D	Chicago	--	-	-	-	-	-	-	-	-	-	-	0%
Patrick J. Verschoore	72	D	Rock Island	--	-	-	-	-	-	-	-	-	-	-	0%
Ronald A. Wait	69	R	Belvidere	++	-	+	+	+	-	+	+	-	-	-	64%
Mark L. Walker	66	D	Arlington Heights	--	+	+	-	+	-	+	+	-	-	+	55%
Eddie Washington	60	D	Waukegan	--	-	-	-	-	-	-	E	-	-	-	0%
Jim Watson	97	R	Jacksonville	++	-	+	-	+	-	+	-	-	-	+	55%
Dave Winters	68	R	Rockford	++	-	+	-	+	-	-	-	-	-	-	36%
Karen A. Yarbrough	7	D	Broadview	--	-	-	-	-	-	-	-	-	-	-	0%
Michael J. Zalewski	21	D	Summit	--	-	+	-	-	-	-	-	-	-	-	9%

	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total	Total
For Taxpayers	57	9	75	10	46	2	46	29	18	2	14	
Against Taxpayers	60	107	41	107	67	113	69	87	95	110	100	
Present	0	0	2	0	0	0	0	1	0	2	0	
Exc/Not Voting	1	0	0	0	1	2	1	5	4	2	2	
Absent	0	2	0	1	4	1	1	0	0	0	2	
Total	118	118	118	118	118	118	118	118	118	118	118	

*Representative served less than a full term in the 96th General Assembly

TAXPAYER ENEMIES

Illinois Senate

Dan Cronin	R-	21	Lombard	27%
Gary G. Dahl	R-	38	Peru	27%
Gary Forby	D-	59	Benton	27%
James T. Meeks	D-	15	Calumet City	27%
John M. Sullivan	D-	47	Quincy	27%
Ira I. Silverstein	D-	8	Chicago	18%
Jacqueline Y. Collins	D-	16	Chicago	9%
William Delgado	D-	2	Chicago	9%
Michael W. Frerichs	D-	52	Champaign	9%
William R. Haine	D-	56	Alton	9%
Mattie Hunter	D-	3	Chicago	9%
Toi W. Hutchinson	D-	40	Chicago Heights	9%
Terry Link	D-	30	Lake Bluff	9%
Edward D. Maloney	D-	18	Chicago	9%
Iris Y. Martinez	D-	20	Chicago	9%
Antonio Munoz	D-	1	Chicago	9%
Jeffrey M. Schoenberg	D-	9	Evanston	9%
James F. Clayborne	D-	57	East St. Louis	0%
M. Maggie Crotty	D-	19	Oak Forest	0%
John J. Cullerton	D-	6	Chicago	0%
James A. DeLeo	D-	10	Chicago	0%
Deanna Demuzio	D-	49	Carlinville	0%
Don Harmon	D-	39	Oak Park	0%
Rickey R. Hendon	D-	5	Chicago	0%
Linda Holmes	D-	42	Plainfield	0%
Mike Jacobs	D-	36	Moline	0%
Emil Jones, III	D-	14	Chicago	0%
Kwame Raoul	D-	13	Chicago	0%
Martin A. Sandoval	D-	12	Cicero	0%
Heather Steans	D-	7	Chicago	0%
Donne E. Trotter	D-	17	Chicago	0%
Louis S. Viverito	D-	11	Burbank	0%
A. J. Wilhelmi	D-	43	Crest Hil	0%

Illinois House

Edward J. Acevedo	D-	2	Chicago	9%
Daniel V. Beiser	D-	111	Alton	9%
Daniel J. Burke	D-	23	Chicago	9%
Linda Chapa LaVia	D-	83	Aurora	9%
Lisa M. Dugan	D-	79	Kankakee	9%
Kenneth Dunkin	D-	5	Chicago	9%
Sara Feigenholtz	D-	12	Chicago	9%
Betsy Hannig	D-	98	Gillespie	9%
Thomas Holbrook	D-	113	Belleville	9%
Joseph M. Lyons	D-	19	Chicago	9%
Karen May	D-	58	Highwood	9%
Susana A. Mendoza	D-	1	Chicago	9%
Elaine Nekritz	D-	57	Des Plaines	9%
Dan Reitz	D-	116	Sparta	9%
Michael J. Zalewski	D-	21	LaGrange	9%
Luis Arroyo	D-	3	Chicago	0%
Maria Antonia Berrios	D-	39	Chicago	0%
William D. Burns	D-	26	Chicago	0%
Annazette Collins	D-	10	Chicago	0%
Marlow H. Colvin	D-	33	Chicago	0%
Barbara Flynn Currie	D-	25	Chicago	0%
Monique D. Davis	D-	27	Chicago	0%
William Davis	D-	30	E Hazel Crest	0%
Anthony DeLuca	D-	80	Crete	0%
Mary E. Flowers	D-	31	Chicago	0%
LaShawn K. Ford	D-	8	Chicago	0%
Esther Golar	D-	6	Chicago	0%
Greg Harris	D-	13	Chicago	0%
Elizabeth Hernandez	D-	24	Cicero	0%
Constance A. Howard	D-	34	Chicago	0%
Eddie Lee Jackson, Sr.	D-	114	East St. Louis	0%
Charles E. Jefferson	D-	67	Rockford	0%
Lou Lang	D-	16	Skokie	0%
Michael J. Madigan	D-	22	Chicago	0%
Frank J. Mautino	D-	76	Spring Valley	0%
Jack McGuire	D-	86	Joliet	0%
Al Riley	D-	38	Hazel Crest	0%
Robert Rita	D-	28	Blue Island	0%
Michael K. Smith	D-	91	Pekin	0%
Cynthia Soto	D-	4	Chicago	0%
André M. Thapedi	D-	32	Chicago	0%
Arthur L. Turner	D-	9	Chicago	0%
Patrick J. Verschoore	D-	72	Rock Island	0%
Eddie Washington	D-	60	Waukegan	0%
Karen A. Yarbrough	D-	7	Broadview	0%
Naomi D. Jakobsson	D-	103	Champaign	0%

AVERAGE SCORES

Senate		House
8%	Democrats	13%
55%	Republicans	45%
27%	Overall	25%

*Scores reflect the percentage of times the legislators voted for FOR taxpayers by voting against a tax increase.