2Agriculture Issues

2Budget Issues

6Business and Consumer Issues

6Campaign and Campaign Finance Issues

8Crime & Public Safety Issues

8Debt Ceiling

10Defense Issues

10District Issues

15Economic and Financial Issues

18Education Issues

18Energy Issues

20Environmental Issues

21Ethics Issues

22FEC-2011 Second Quarter Analysis

23Foreign Policy Issues – Iraq, Afghanistan, Iran, North Korea

23Health Care Issues

24Immigration and Border Issues

25Israel

25Labor and Working Family Issues

26LGBT Issues

26Miscellaneous Issues

31Second Amendment Rights

31Social Security, Medicare, Medicaid and Entitlement Programs

33Tax Issues

34Tea Party

35Transportation Issues

37Women’s Issues

Agriculture Issues
Concerned that Farmers are Over-Regulated

According to WGIL, Schilling is “concerned farmers are getting over-regulated, especially at the hands of the Environmental Protection Agency.” Schilling “says he believes more regulations means more costs to farmers, meaning the costs for the items they sell goes up.” [WGIL, 3/18/12]

…And Accused EPA of Forcing Farmers to Wear Dust Masks

“‘We had the head of the EPA, [Administrator Lisa P.] Jackson...she came out,’ Schilling said. ‘They’re trying to force the farmers to wear dust masks. One of the questions to her was, “Hey, do you have any idea how much these cost?” She says, “No, I don’t.” The Representative said, “So, you don’t know if they’re $50, $500, or $5,000?” She says, “No.” But that’s what continues to happen in Washington.’” [WGIL, 3/18/12]
Budget Issues
2010 Schilling: Rampant Wasteful Spending in Washington Has Led to Corruption

In a 2010 campaign statement, Schilling said, “I have spoken a lot to the issue of wasteful spending in Washington. I believe that Congress can use taxpayer dollars wisely through spending on infrastructure projects and investing in our communities. There are definitely some forms of government spending that are good for the country. However, all too often there are wasteful pet projects thrown into bills to pay off campaign contributors or to return political favors. This is the type of Washington corruption that the American people are sick of seeing.” [Bobby2010.com, 6/25/10]

Introduced a Bill to Force Politicians to Pass a Current FY Budget before Adjourning

In September, Schilling introduced H.Con.Res. 82, a resolution that would prohibit the Senate or the House of Representatives from adjourning for any period three days or longer unless that chamber has passed a budget for the current fiscal year in addition to all of its regular appropriations bills. [Rep. Bobby Schilling Press Release, 12/13/11]
Introduced a Bill to Incentive Federal Government to Spend Wisely
In November 2011, Schilling introduced the “Saving Over Spending Act,” HR 3376, a bill to incentivize the federal government to spend less and smarter. Schilling said of his bill, “The 112th Congress has been focused on spending cuts, but I believe the federal government should also pursue incentives for smarter spending. As a small business owner, I know that giving employees incentives for good, efficient work is part of a successful business model. Saving money while preserving a strong level of service is common-sense.” [Aledo Time Recorder, 11/09/11]

Chosen to Give Weekly Republican Address about Government Regulation and Small Business

In October 2011, Schilling gave the Republican weekly radio and internet address arguing for less government regulation. [House Republican Conference, 10/29/11]

Said Cut, Cap and Balance Would Create Economic Certainty

In July 2011 while speaking on the House floor, Schilling said that failing to raise the debt ceiling could cause ratings agencies to downgrade the nation’s credit rating, making it more expensive for the country to borrow.

He said, “By passing Cut, Cap and Balance, we can respond with confidence, create economic certainty, get our spending under control, and put America back to work.” [Galesburg Register Mail, 7/20/11]

Quad-City Times: Schilling’s Pension Bill Makes Sense

In July 2011, a Quad-City Times editorial praised Schilling’s bill to require members of Congress to reach the Social Security eligibility age before drawing their federal pensions. The bill would save only $10-$15 million over the next 10 years, but the Times claimed, “Instead, we need to see that small cuts that make sense can add up to big savings, and Schilling's proposal makes sense. And it's fair.” [Quad-City Times, 7/16/11]

Advocated Lowering the Corporate Tax Tax Rate

In June 2011, Schilling “said reducing corporate taxes to 25 percent would make the country competitive globally to attract foreign investment.” [Daily Review Atlas, 6/29/11]
Was Willing to Spend On Infrastructure Investments

In May 2011, district officials met with Schilling to discuss plans for developing Decatur’s lakefront and the importance of the Essential Air Service program. Without endorsing the EAS outright, Schilling noted that he supported infrastructure projects in particular.

He said, "Some people try to paint every dollar we spend as investments. Well, some are and some aren't, but I do believe infrastructure is definitely a huge investment, which helps open up the market for our area." [Herald & Review, 5/19/11]

Thought America Was At Risk Because Of Owed Debts

In May 2011, during a speech at the Galesburg Area Chamber of Commerce Legislative Luncheon, Schilling said America was actually facing a “national security risk” because of the huge debts owed to foreign nations. [Galesburg Register Mail, 5/16/11]

Schilling: “Deal with Armageddon Today or Collapse in a Few Years”

In May 2011, Schilling gave a speech centering around debt ceiling and was worried about the future of America. “The America that we grew up in is changing rapidly and if we don’t do something, it isn’t going to be good. We are either going to deal with armageddon today or collapse in a few years, that’s how serious the problem is,” he said. [Galesburg Register Mail, 5/16/11]

Impact of the Republican Budget on Medicare

According to the Energy and Commerce Committee, Ryan’s budget affected Congressman

Schilling’s district in the following ways:

· Increase prescription drug costs for 10,100 Medicare beneficiaries in the district who enter the Part D donut hole, forcing them to pay an extra $100 million for drugs over the next decade.

· Eliminate new preventive care benefits for 119,000 Medicare beneficiaries in the district.

· Deny 440,000 individuals age 54 and younger in the district access to Medicare’s guaranteed benefits.

· Increase the out-of-pocket costs of health coverage by over $6,000 per year in 2022 and by almost $12,000 per year in 2032 for the 97,000 individuals in the district who are between the ages of 44 and 54.
· Require the 97,000 individuals in the district between the ages of 44 and 54 to save an additional $22.7 billion for their retirement – an average of $182,000 to $287,000 per individual – to pay for the increased cost of health coverage over their lifetimes. Younger residents of the district will have to save even higher amounts to cover their additional medical costs.

· Raise the Medicare eligibility age by at least one year to age 66 or more for 51,000 individuals in the district who are age 44 to 49 and by two years to age 67 for 344,000 individuals in the district who are age 43 or younger. [Committee on Energy and Commerce, June 2011]
Schilling Co-Sponsored Balanced Budget Constitutional Amendment
In January 2011, Schilling co-sponsored a Republican measure seeking a balanced budget amendment to the US Constitution. Republicans say the bill would balance the federal budget by 2016. [Quad Cities Dispatch Argus, 1/07/11]
Promised Not to Cut Defense Spending

In January 2011, after a trip to California with the Armed Services Committee to tour military bases, Schilling promised he would cut the nation’s debt, but would protect defense spending from seeing any loss of funding.

He said, “We need to take care of the debt and waste, but I’m never going to sacrifice the safety of our nation.” [The Olympian, 1/30/11]

Said District Should Not Get High Speed Rail, Transportation Projects Because of Country’s Finances

At a February 2011 town hall meeting, Schilling said that rail and other transportation projects in the district need to be sacrificed for now as he attempted to defend his vote to ban federal dollars earmarked for projects like the high speed rail and the I–74 Bridge Project. He said, "Our country has to prioritize and I'm not saying that the rail should never ever happen but with the financial crisis that we're in, I don't believe that today we should be putting in the rail." [Quad Cities CBS 4, 2/25/11]
Refused to Vote to Reduce Defense Spending

In the February 2011 continuing resolution amendment debates and votes, Schilling said he opposed all votes to reduce defense spending. He said, “I will not, unlike some of the members of Congress, put our war fighters at any more risk than they need to be.” [Quad Cities Times, 2/27/11]

Maintained He Still Supports the Earmarking Process

In March 2011, Schilling reiterated his stance on earmarks, saying there are earmarks he supports and, if he could have, would have amended the House Republicans’ two-year ban. Schilling specifically said he would support earmarks for infrastructure improvements, such as on the lock and dam system, that are needed.

The Quad Cities Times noted that Schilling had previously been critical of the process as he cited wasted funding on “swamp mice in California.” [Quad Cities Times, 3/22/11]
Claimed to Want to Stop Tacking Policy Amendments on Spending Bills

In a March 2011 New York Times feature piece, Schilling expressed his frustration with Republican tactics and said he found it “tiresome” to see social policy amendments attached to spending bills. He said, “We’ve got to put together stuff that can actually pass.” [New York Times, 3/28/11]

Remained Quiet on Government Shutdown

According to the Peoria Journal Star, Schilling failed to return comment on the potential government shutdown following inquiries from the newspaper. [Peoria Journal Star, 4/07/11]

Commended Ryan and His Budget But Was “Still Looking over the Details”

“I commend Chairman Ryan for leading in a way the administration has not – by formulating a proposal that takes our trillion-dollar deficit seriously. I am still looking over the details of the Chairman’s proposal and though I may not agree with every proposed cut, I am glad an open dialogue about our nation’s fiscal crisis is taking place.” [Representative Schilling Press Release, 4/05/11]
New York Times Noted Schilling’s Hypocrisy
In April 2011, the New York Times wrote, “there are several examples of members’ voting for cuts that they then deplore. Representative Bobby Schilling voted against rail financing for his district in Illinois, and later said that he did so only because he knew that the Senate would not sign off on the cut.” [New York Times, 4/07/11]

Said a Government Shutdown Would Be Bad for the Country and His District

In April 2011, Schilling said a government shutdown would deal “a pretty heavy blow” economically to his congressional district, which includes the U.S. Army’s Rock Island Arsenal.

He said, “I don’t think a shutdown would be good for the American people whatsoever, not only in my district” but for “the men and women across the country.” [Bloomberg News, 4/08/11]
Said He Wanted More Cuts But Also to Move On

In April 2011, after voting for the final FY2011 continuing resolution, Schilling said, "It wasn't exactly what, you know, all of us wanted, of course we wanted more but we also wanted to move on." [ABC News, 4/20/11]
Said Federal Cuts Need to Be Made with a “Scalpel, Not a Machete”

While touring a manufacturing plant in his district in April 2011, Schilling urged concentrated cuts be made when dealing with federal programs.

He said, “We can’t go in and start whacking things out. We have to go in with a scalpel.” Schilling reiterated that the government needs to use a “scalpel, not a machete” when cutting federal programs. [Quad City Times, 4/22/11]

Does Not Support Defense or Medicare Cuts
In August 2011, Schilling said, “The big thing that I don’t want to see happen is the cuts to Medicare and to the DOD (Department of Defense), which helps us defend our country.” The Rock Island Arsenal is a major employer in Schilling’s area that he has voted to protect before, but is in danger of cuts. [Register-Mail, 8/03/11]

Championed Congressional Republican Reforms

In March 2012, Schilling “championed his party’s budget blueprint authored by Wisconsin Rep. Paul,” and touted a bipartisan jobs bill and tax reforms that he claims will “level the playing field” and encourage businesses to invest in the U.S. rather than overseas.

“You bring that money back and just let it flow […] (People are) going to buy stuff, and it’s going to put people to work,” said Schilling. [Peoria Journal-Star, 3/30/12]
House Republicans Voted to make it More Likely Sequestration Happens.

“Moving right and bleeding moderate votes, Republicans narrowly won House approval Thursday of their plan to shift tens of billions from poverty programs to protect the Pentagon from automatic cuts under the August debt accords […] By moving so far to the right, the House risks making it more likely - not less - that the January sequester could happen.” [HR 5652, Vote #247, 5/10/12; Politico, 5/10/12]

Business and Consumer Issues
Sept. 2011: Schilling Joined House Small Business Committee

In September 2011, Schilling was added to the House Small Business Committee.

Schilling said of his new assignment, “My top priority is creating an environment that promotes job creation…With this new seat on the Small Business Committee and in serving as co-chair of the Small Business Caucus, I will continue to focus on ensuring that government policies and the private sector work together to put Americans back to work.” [Publius Forum, 9/12/11]

Primed Audience on Need for Free Trade Bill
In August 2011 at a local farm bureau meeting, Schilling posed a question to attendees concerning the upcoming Free Trade bill in the US House: “if you’re an Illinois based company, why would you want to stay here?” He also claimed that “foreign competitors are taking our business,” and that it is “our responsibility to this state to get involved.” [Daily Review Atlas, 8/18/11]
Said Congress Is Missing a Business Approach

In January 2012, during an appearance at the Rotary Club of Kewanee in Kewanee, IL, Schilling said he believes Washington is missing a “business sense.” He said, “If you own a business and have a problem you just can’t always go out and raise the price every time. A good small business owner is a good troubleshooter. You hone in on the problem, solve it and move on.” [Star Courier, 1/04/12]
Campaign and Campaign Finance Issues
Paul Ryan Headlined Schilling Fundraiser in Moline

In 2011, Rep. Paul Ryan appeared as the main attraction at a fundraiser for Schilling at an Oct. 24 fundraiser with tickets starting at $250 and going up to $2,500. Schilling’s son/campaign manager said of Ryan’s appearance in the district, Ryan is “the face of fiscal conservatism and getting our budget on track, and we’re honored to have him.” [Quad City Times, 10/13/11]

Hosted $2,500 a Head “Pizza Party”

In November 2011, Schilling hosted a “Pizza Making Party” at Hill’s Kitchen and included names like Reps. Kevin McCarthy and Sam Graves. The cost of those wishing to co-host the event was $2,500.Schilling flew in ingredients from Moline for the event as well. [Roll Call, 11/14/11]

Said He Won’t Campaign in New District until Lawsuit Determines Final Map

In July 2011, Schilling said he will continue operating normally and campaigning in his current district until a federal lawsuit over the Illinois redistricting map is resolved. He said, “We're not doing that much preparing for it we're waiting to see what the lawsuit holds. We could end up with the same district we had before. We'll let the courts decide what they consider to be a fair and balanced map and that's pretty much all I can say on the map.”

Schilling’s new district includes Winnebago County, where county board member John Guevara said he will miss current Rep. Don Manzullo and“… I have to become accustomed to somebody who isn't even remotely from this area.” [WREX, 7/09/11]

Said Redistricting Would Have Minimal Impact

At a fundraiser the Warren County Republicans hosted in his name, Schilling said he was going to limit his comments on Illinois redistricting due to an ongoing lawsuit on the matter. Schilling did say, “It couldn't affect me too bad. It is Illinois politics as usual.” [Daily Review Atlas, 6/29/11]
Fundraised to Prevent Redistricting
In June 2011, Illinois Republicans, including former Speaker Denny Hastert, former Labor Secretary Lynn Martin and former Rep. Tom Ewing, held an event to raise funds for an anticipated legal challenge to the Illinois redistricting map. Under the name “The Committee for a Fair and Balanced Map,” the Republicans planned to file a federal lawsuit and urged Gov. Quinn not to sign off on the map. Suggested contributions from individuals was $250 and either $500, $1,000 or $2,500 for a sponsorships. [Chicago Sun-Times, 6/14/11]
Schilling: “I’m at the top” of DCCC’s List

In 2011, Schilling said he was “at the top” of a Democratic Congressional Campaign Committee hit list. [New York Times, 3/27/11]

Member of PAC to Retire Campaign Debt

In January 2011, the Courier News wrote: “Illinois’ freshmen class may not be outwardly concerned about 2012, but it already formed a political action committee, Illinois House Republican Freshmen, and hired a professional fundraiser to help it pay down campaign debt. The PAC is not expected to remain active going forward.” Schilling was one of five Illinois GOP freshmen to participate in the political action committee. [Courier News, 1/30/11]

Received over $27,000 from PACs Post-Election

In February 2011, FEC reports showed that PACs showered Schilling with more than $27,000 in donations from November 23 to December 31.

PACs representing Wal-Mart, the American Medical Association, Caterpillar Inc. and Archer Daniels Midland Co. donated the bulk of the $32,322 Schilling raised in an effort to retire his campaign debt. [Herald Review, 2/02/11]
Paid His Wife $975 for Campaign Office Rent

In March 2012, Citizens for Responsibility and Ethics in Washington (CREW) released a report showing that “Schilling’s campaign committee paid his wife, Christie, $975 for office rent and $18,860 in salary and bonus to Schilling’s son, Terrance, for managing his father’s 2010 campaign.”
“Schilling’s staff said they won’t be distracted by what they said is ‘negative, misleading and politically motivated’ attacks.”

“This is not new information,” said Jon Schweppe, communications director with Schilling’s campaign, said in an email. “This is information that has been fully and properly disclosed as required by federal election law on FEC reports more than a year ago. Terry managed the campaign and was paid for his work.” [State-Journal Register, 3/22/12]

Called for an Investigation into Illegal Robocalls

In March 2012, Schilling called for an investigation into illegal robocalls made by a group calling itself the “Women of the 99 Percent.”

In a statement, Schilling said ‘These calls lied about my record and misled thousands of people. These types of illegal dirty political tricks do a disservice to voters and have no place in our political system.” [Daily Mail, 3/30/12]
Crime & Public Safety Issues
Opposed to Moving Gitmo Detainees to Illinois Correctional Center

In January 2011, as a newly-anointed member of the House Armed Services Committee, Schilling said he has long opposed moving foreign detainees from the military detention center in Guantanamo Bay to the Thomson Correctional Center in Illinois and was afraid of drawing terrorists to Illinois. He said “I’m not afraid of these guys getting out. It would entice those people to come to our area.” [Quad City Times, 1/18/11]

Said Bringing Gitmo Detainees to District Would Result in a South Ossetian Hostage Crisis-Like Situation

In February 2011, Schilling said that bringing the Gitmo detainees to the Thomson Correction Facility will attract other undesirable elements and that it was “not rocket science” that a situation like the 2004 South Ossetian hostage crisis could occur. He then added about the hostage crisis that he “didn’t remember all the details.” [The Hill, 2/14/11]
Sent President Obama a Letter to Discourage the Transfer of Gitmo Detainees to Thomson

In March 2011, Schilling sent a letter to President Obama urging the administration to make a statement promising Gitmo detainees will not be moved to the Thomson Correctional Center. The signees said Thomson should rather be purchased by the federal government and used as a maximum-security federal prison.

The Illinois Bureau of Prisons closed Thomson Correctional Center in April 2010 to make way for the purchase of the facility by the federal government. [Freeport Journal Standard, 3/10/11]
Schilling Wanted to Ban All Gitmo Detainees from the United States Completely

In a March 2011 statement to the St. Louis Beacon, Schilling said he wanted to ban all Gitmo detainees from the U.S. permanently, but said he "would support the plan to use the Thomson Correctional Center as a working prison as long as it does not house detainees from Gitmo or any other enemy combatants." [St. Louis Beacon, 3/10/11]
Called Gitmo a “Very Nice Facility” and Called for Tougher Restrictions on Its Detainees

In March 2011, Schilling criticized the President’s decision to resume military trials for Gitmo detainees, arguing for the need for tougher restrictions. Schilling said, "The president took unilateral action without consulting Congress on how to deal with the remaining terrorists at Gitmo. I find this totally unacceptable." Schilling called Gitmo a "very nice facility" that should remain operational. [Fort Wayne Journal Gazette, 3/10/11]

Debt Ceiling
Criticized President for “Disingenuine” Threat to Seniors—Said There Will Still Be Money after Aug. 2

After President Obama issued a warning that a failure to increase the federal debt limit could mean seniors do not get Social Security checks, Schilling said, “That’s pretty disingenuiune. The money is there to cut the checks. The only way he wouldn’t be able to cut the checks is if he chose not to cut the checks. The money is there.” [McDonough Voice, 7/19/11]
Claimed to Support Protecting Medicare and Social Security, But Called for Potential Reform in the Debt Ceiling Vote

In July 2011, a spokeswoman for Schilling said, “the congressman believes that we must honor the promises made to seniors and those close to retirement who are depending on Social Security and Medicare for their financial security.” However, she also claimed Medicare needed to be reformed and said whether the reforms were embodied in the debt ceiling increase was up to the president and congressional leaders.

She added, “Rep. Schilling’s greatest concern is that the spending reductions be meaningful, to avoid the recurring need to borrow and to get our financial house back in order.” [Quad-City Times, 7/08/11]
Against Raising the Debt Limit without Spending Cuts

In July 2011, a Schilling spokeswoman said, “Congressman Schilling and a number of other freshmen are intent to read the bill, and are not keen on supporting a deal they are only given a few hours to review. The congressman is focused on enacting meaningful spending cuts and reining in runaway spending to avoid the recurring need to borrow and get our financial house back in order.” [State Journal-Register, 7/16/11]
Supported a Short Term Debt Limit Extension

In July 2011, the National Review noted that Schilling “liked the idea” concerning a short-term plan as espoused by Speaker Boehner.

Schilling noted that Boehner had raised the idea of a short-term debt increase saying, “He didn’t say ‘short-term,’ but he said there could be something that keeps things going so we keep a little peace of mind and the markets stay stable.”

The National Review noted, “[Schilling] liked the idea.” [National Review, 7/22/11]

Will Vote for Debt Ceiling Increase with Spending Cuts
In January 2011, Schilling, in discussing the debt ceiling stated, “I will not vote for a debt ceiling increase unless there is a very clear path on how we are going to pay this down…If you have a kid and you send 'em off to college and they have a $5,000 credit card and then you get this bill in the mail and it shows they have maxed it out, you don't call the credit card company up and say, ‘Hey, we need to increase the limit even though we don't know how we are going to pay for it.’” [CNNMoney.com, 1/07/11]

“Debt Ceiling Going to Have to Have Some Major Things in it for it to Pass”
In May 2011, according to Politico, Schilling said “The debt ceiling is going to have to have some major things in it for it to pass through, I truly believe. If they do the debt ceiling alone with nothing attached it's going fail…I went to town halls and said 'Who in here wants us to raise the debt ceiling?' No one is raising their hand.” [Politico, 5/05/11]
Said Cuts Needed to Be Executed “with a Scalpel not a Machete”
In August 2011, Schilling said, “I think the big thing is to come in with a scalpel not a machete and not to hurt those that are most in need.” He said that while there were some economists who said cuts would hurt the economy, others held the opposite view. [Register-Mail, 8/03/11]
Targeted By Union Groups Over Debt Crisis
In July 2011, Americans United for Change, AFSCME, the National Education Association, SEIU spent $27,000 to target Schilling and other Republican lawmakers over the debt crisis. The ads said that Republicans are to blame if seniors and veterans are not paid because of the debt crisis. [Quad-City Times, 7/29/11]

Flip-Flopped on Debt Ceiling Vote

In July 2011, Schilling initially rejected, then supported, a resolution to the debt ceiling crisis. Asked about the debt ceiling, he said, “That’s a tough one for me, because I mean-- you know, here we are, again, we’re maxing out the credit card. And for me, I mean, if-- there has to be-- and I-- I’ve got to see what they’re offering on the other end of that, whether I’m gonna be a yes vote or not. Because if it’s just raise the debt-- again, I’m not gonna be there for-- for that, you know? And that’s not what we were sent here for. And you hear all this-- you know-- henny penny, the sky is falling.” He added, “If they don’t put something forward that’s gonna keep us from ever having to raise the debt ceiling again, yes, I would be a no.” [ABC News, 7/28/11]

…After Setting Parameters, Violated Own Standards and Voted for Boehner’s Bill
He later changed his mind and voted for Speaker Boehner’s debt ceiling plan. He said it will require explaining at his pizzeria in Illinois, but he claimed, “Once I get done explaining to the folks, they are like you know what Bobby you're right at least we're changing things. Think about this for a minute: had the Freshman not come to Washington DC this time around, the President would be getting an open checkbook with 2.4 trillion dollars, continuing to burden our kids and our grandkids with all of this debt. We've changed things to where we're actually doing some cuts with it.” [ABC News, 7/28/11]

Undecided on Vote during Last Hour of Debate

According to the New York Times, during final debate over the final debt ceiling vote in July 2011, Schilling made a quick call to his wife before heading to the House chamber to listen to the last hour of debate on the bill, “hoping someone on the floor would convince him how to vote.” [New York Times, 8/01/11]
Explained Debt Ceiling Vote

In a May 2012 New York Times article, Schilling explained his debt ceiling vote. Schilling said “When it came to the debt ceiling vote, I once said, ‘Oh, I’d never do one of those,’ […] But when you came down to the reality of what would happen if we didn’t, and I talked to local businesses about that,” the need to vote yes became clear. [New York Times, 5/5/12]

Defense Issues

Requested $2.5 Million Earmark in Defense Authorization Bill

In a six-month study of the 2011 defense authorization bill, MO Senator Claire McCaskill identified 115 spending proposals as earmarks worth $834 million, including Bobby Schilling’s amendment to spend $2.5 million for the Quad City Manufacturing Lab at the Rock Island Arsenal for the “development of innovative manufacturing techniques and process for munitions and weapons systems.” Schilling was one of 40 House Republicans and 13 House Republican freshmen to make funding requests on the defense reauthorization bill.

The request matched language from an earmark to the federal research facility by former Democratic representative Phil Hare.

A spokeswoman for Schilling said the request was a response to a “policy recommendation” from the Quad Cities Chamber of Commerce. [Washington Post, 12/11/11]
Introduced Bill Forcing Terrorists Into Military Custody

In May 2011, Schilling introduced a bill that would require terrorism suspects be placed in military custody unless the Pentagon decided otherwise.

"In other words, this legislation would mean no detainees in Thomson, Ill., or anywhere in the United States, its territories or possessions - except Guantanamo Bay,” he said. [Courthouse News Service, 5/04/11]
District Issues

2010 Schilling: Not OK for Congressmen to Spend Tens of Thousands on Mailings

In a 2010 campaign statement, Schilling said, “I think the American taxpayer deserves the dignity of having their dollars used efficiently. It's certainly not appropriate for a sitting Congressman to spend $70,000 in taxpayer dollars on a campaign mailer promoting himself to voters within a district. When I'm elected to Congress, I will be a steward of taxpayer dollars and make sure that they are used efficiently and effectively.” [Bobby2010.com, 6/25/10]

Defended Alleged Earmark

Following McCaskill’s report, a spokesman for Schilling said that the office did not consider the appropriations to be an earmark. She said, “The amendment specifically stated that any decision to obligate these funds must be based on merit or through competitive procedures, so there is no guarantee as to where that money would have gone.” [Quad City Times, 12/13/11]
Loebsack Sought Same Funds
The report noted that Rep. Dave Loebsack of Iowa also sought the same allocation of funds and claimed to not consider the provision an earmark either. [Quad City Times, 12/13/11]

Visited Non-Profits and Said the “United States is Broke”

In November 2011, Schilling visited non-profits struggling in the Galesburg community. During the event he stated, “The United States of America is broke…We are borrowing 42 cents on every dollar we spend. We got to stop spending money we don’t have” when trying to explore the local ways to solve monetary issues for these non-profits. [Galesburg Register Mail, 11/14/11]

Interfered with Local Politics

In 2011, Schilling’s downstate director, Adrian Madunic, engaged in a series of disparaging emails with the Carlinville economic development coordinator and zoning administrator, Beth Toon, in which he apparently attempts to fire the Carlinville Public Works Director, Mary Beth Bellm. Bellm, who is a registered Democratic primary voter in Illinois and has served as the City Public Works Director since 2002, said she was targeted by Schilling’s office, the city employee, a local business owner and a State Senator’s office after the city failed to receive funding to dredge the city’s water source, Carlinville Lake. An application to the USDA has not procured anything although some funding came from the EPA.

In one email on April 13, Madunic wrote to Carlinville Mayor Robert Schwab urging the city to reapply for the funding because an “incomplete application checklist” from Bellm caused the city to “lose time, money, and possibly a remedy” for its water troubles. An April 9 email from Madunic to state Sen. Sam McCann, R-Carlinville, a local restaurant owner and frequent host of conservative organizations, Sherry Brianza, and Toon mentioned the letter Madunic eventually wrote to Mayor Schwab. In that email, Madunic wrote, “Bobby told me ‘go gettum, Adrian.’” Madunic claimed that he had only meant Schilling wanted the lake situation resolved.

Madunic also wrote in an email to Toon on April 6, “If you put your heads together you can out-fox the idiot impeding the fortunes of the citizens of Carlinville…Remember she wants you to give up!” Madunic claimed he did not remember who he was referring to when he made the “idiot” comment.

The community of about 6,000 mostly has mostly Democrats in control of the city council seats. She says she thinks the apparent campaign against her is “a political thing” because she votes in Democratic primaries. Madunic added he’s generally voted in Democratic primaries and considers himself “more of an independent.”

According to State Journal Register columnist, Bernard Schoenburt, “But at minimum, the emails raise questions about why a congressional office is getting so involved in a local personnel issue.” [State Journal Register, 7/20/11]

Note: The email exchanges are saved on the drive
Supported Elimination of EAS

In May 2011, Schilling said of the Essential Air Service, “For Quincy, it’s pretty essential that we have that there. There are some out there that aren’t truly essential. It’s all about wants and needs and prioritizing.”

Under the Republican budget, the EAS program would end by 2013 and Cape Air would no longer receive a needed subsidy to operate its 36 flights per week between Quincy and St. Louis. Republicans supported eliminating the program for deficit reduction purposes, but the Quincy airport manager said the deficit argument was false because the FAA trust fund is not paid for out of general revenue. [Quincy Herald-Whig, 6/20/11]

Sponsored Bill to Stop Transfer of Detainees from Gitmo to Thomson Correctional Center

In January 2011, Schilling co-sponsored a bill to prohibit federal funds from being used to transfer detainees to the United States.

Schilling said, “I am proud to co-sponsor this important piece of legislation. I visited Guantanamo Bay Detention Center earlier this month, and I witnessed a functional facility that treated its inhabitants with dignity and respect. I believe Guantanamo Bay serves its purpose. I remain firmly opposed to bringing dangerous terrorists to our soil, and I believe this bill will help prevent that from ever happening.” [The State Column, 1/31/11]

Did Not Support Revitalization of Lower Downtown Region

In March 2011, the Peoria Journal Star noted that funding for the Warehouse District project that would have built apartments, condominiums and shops south of Downtown may be compromised.

A spokesman for Schilling said that while the projects were important, the federal government needs to balance its budget as the levels of spending in the country "unsustainable." [Peoria Journal Star, 3/30/11]

Blamed a Failing USPS System for the Closure of Post Offices in His District

In July 2011, a spokeswoman for Schilling justified the potential closings of multiple post office closures in the district, saying, “The USPS had an operating deficit of $8.5 billion last year alone. Despite several cost saving initiatives and efforts to increase revenue, it still ended the last quarter with a deficit of $2.2 billion. It is in need of structural reform to sustain its existence. Rep. Schilling will be monitoring the USPS’ study to ensure that any decisions made maintain service to our communities while allowing the USPS to operate more efficiently.”

The post office locations included those in East Galesburg, Rio, Bishop Hill, Gilson, Henderson, North Henderson, St. Augustine, and Cameron. [Galesburg.com, 7/27/11]

KWQC – “Postal Workers Picket Bobby Schilling’s Moline Office”
A PDF is saved on the drive. [KWQC, 9/27/11].
Postal Workers Picketed Outside Schilling’s District Office Urging His Support for a Bill to Save USPS Jobs

In September of 2011, about 50 members of the Postal Service picketed outside of Schilling’s office. They wanted Schilling to vote yes for a bill that would return billions of dollars back into the USPS for healthcare benefits. Schilling’s response was that he would take their input back to Washington. [KWQC, 9/27/11].
Meddling in Local Politics Concerning a Sewer Project
In August 2011, the Orion Gazette reported that Schilling was speaking with Orion officials concerning financing for a $345,000 sewer backup project in the village. The article did not mention Schilling’s role in negotiations. [Orion Gazette, 8/29/11]

Vowed to Support Rockford Area

In April 2012, Schilling, along with Rep. Kinzinger pledged their support for the Rockford area. According to the Rockford Register-Star, “Schilling stressed the similarities between Rockford and his native Quad Cities, noting both are manufacturing areas.” Schilling said, “I want to continue Don Manzullo’s legacy of support for manufacturing.” [Rockford Register-Star, 4/4/12]

Expressed Support for Rail Service from Chicago to Rockford

According to the Rockford Register-Star, Schilling and Kinzinger “support passenger rail service from Chicago to Rockford, saying Rockford is close enough to Chicago to warrant a train connection, and eventually to establish commuter rail service.” [Rockford Register-Star, 4/4/12]

“Being so close to Chicago it does really make sense to have a good passenger rail system here,” Schilling said. [WREX, 4/4/12]
…But Didn’t realize Amtrak Already Agreed to Provide Service

After learning that Amtrak already agreed to provide service from Chicago to Rockford, Schilling said he wants to hold a summit to learn more about the area.

“That’s why were [sic] are starting out this early. Here’s the one thing that we don’t want to happen is we don’t want to have the election come around and the next thing we know it is January and we’re scratching our heads here trying to figure out what is going on,” said Schilling. [WREX, 4/4/12]
Discussed Flooding Issues in Freeport

In May 2012, Schilling visited Freeport, IL to meet with members of the Army Corps of Engineers to discuss flooding issues.

Schilling said, “The big thing we need to do is focus on the big picture and not waste money on the small projects […] It was good for me to basically get a little bit of knowledge on it. I’ll support what it takes to get what we need and deserve. This is critical for me with the new map to hit the ground running. It really allows me to give Freeport the attention they need. The folks are looking for a big picture plan. We want a solution that isn’t going to cost millions of dollars. You want to have a game plan. What’s awesome is that the community has been stepping in and doing some of their own work.” [Journal Standard, 5/2/12]

Requested Tariff Relief for His District but Denied that it was an Earmark
In May 2012, Schilling joined the call to permit specific requests for tariff relief but denied he was supporting an earmark. A spokeswoman for Schilling said, “Keeping manufacturing costs low will make it easier for any manufacturer to do business here, creating jobs for our unemployed friends and family members…Earmarks - which have been banned from this Congress - are increased spending for a specific, targeted entity in a member's congressional district. This (tariff bill) process is about keeping taxes low on manufacturers so we can continue to make things in this country and be competitive.” [Journal Star, 05/09/12]

Added Provision to Defense Authorization Act to Protect Rock Island Arsenal from BRAC
In 2012, Schilling helped add a special provision to the defense authorization act to protect the Rock Island Aresenal from BRAC (Base Closure and Realignment Commission) called for by the Dept. of Defense.

Schilling said, “Arsenals like ours in Rock Island have repeatedly proven their worth to our national security over the years. I’m pleased that we are building this year on our successes of last year, and also pleased that this defense bill does not include any BRAC-authorizing language. It is absolutely critical to keep the industrial base warm and ready in order to secure its future, and I appreciate the opportunity to work with Congressman Loebsack in protecting the interests of the Quad Cities and the Rock Island Arsenal…helping reassure Rock Island Arsenal’s employees that there is not Congressional support for the BRAC process to move forward.” [Aledo Times Record, 05/10/12]

Editorial: Schilling Stands up for Arsenal, Which is Largest Employer in Quad-Cities

In 2012, a Quad-Cities Times editorial applauded Schilling for working to protect the Rock Island Arsenal. The editorial said that Arsenal was the largest employer in Quad-Cities and that Schilling had voted to bring jobs to it while Durbin and Bustos had an anti-Arsenal agenda. [Editorial, Quad City Times, 05/14/12]

Sent $293,000 in Tax-Funded Mailings in the Last Nine Months of 2011, Second Highest in House
In 2011, Schilling spent $293,000 in tax-funded mailing during the nine months of the year, the second highest amount by a member of the House. When he was running for office in 2010, Schilling criticized his opponent Mr. Hare for spending $114,000 on such mailings. He said, “Campaigns should be funded by donors and political parties, not the American taxpayer.”

Schilling’s campaign manager argued that the mailers were justified saying, “These mailers have been part of an unparalleled level of communication between congressman and constituent, something previously unheard of in this area. We've heard from thousands of constituents on the issues that are affecting them, and we've received hundreds of cases directly because of the outreach of these mailers.” [Quad City Online, 05/16/12]

Son Defended Mailings
In May 2012, Terry Schilling said his father remained a champion of fiscal responsibility. He said, “Bobby rejected the congressional pension and health care plans, and he voted to freeze congressional pay. He also voted to cut congressional office budgets by 5 percent in 2011 and an additional 6.4 percent in 2012, and after all that he returned an additional $110,000 from his 2011 budget to the taxpayers.” [Quad City Online, 05/16/12]

Promised to Focus On Getting Thomas Federal Prison Opened if Re-Elected
In May 2012, Schilling said he would focus on getting Thomas Federal Prison opened if he was re-elected. Schilling said, “We’ve got a couple hundred-million-dollar investment just sitting there, [opening the prison would invest] $90 million a year immediately into the local economy.” [Quad City Times, 05/19/12]

Supported Opening Thomas Correctional Center

 In May 2012, Schilling said opening the Thomas Correctional Center and selling it to the federal government would create jobs. Schilling cautioned however that before the Center opens “We need a letter from the president guaranteeing the Gitmo detainees aren’t coming to Illinois…We can open this thing up and make it so it’s good for the state.” [The Register-Mail 05/19/12]

Refused to Discuss Controversial Bishop’s Speech
On April 15, 2012 Bishop Daniel Jenky made a controversial speech where he stated that if Obama was re-elected and the health mandate remained in place, it could force the Catholic Church to close its charitable services. He also claimed that Obama was on the same path as Hitler and Stalin. Schilling refused to discuss the speech because he wasn’t there, but did however say he the issues were legitimately concerning. Schilling said, “This administration is trying to violate our religious freedom rights.” [Journal Star, 05/20/12]

…But Said Church Members had Valid Concerns
Schilling also said he didn't think the mandates would stand up to any kind of sustained legal challenge. Schilling added, “In any case in the courts, religious freedom wins every time.” [Journal Star, 05/20/12]

Economic and Financial Issues
Schilling: “We Have to Rein in the Spending”

In an interview with the National Federation of Independent Businesses, Schilling spoke of his own small business experience: “We’re very good stewards with our money. And, that’s the thing that we’ve seen over the course of the last several years, just so much wasteful spending. I mean, when you look at them sending 30 million dollars for swamp mice in California, you know, most Americans, when they find that out, they’re like, you’re kidding me. But, you know, it’s true. And, what we have to do, we have to rein in the spending, you know, it’s cut and grow, that’s what Republicans want. And, by cutting the spending, you know when you look at the debt that we have. It’s really scary. It’s a risk, a threat to our national security. And, if we don’t get it under control, it’s going to skyrocket. I’ve seen some of the charts Mr. Ryan, from Wisconsin, has put together. And, it’s time to rein things in and just take our country back basically.” [NFIB, quote begins at 1:56, accessed 12/06/11]

Called for More Stimulus Money to Go Toward Infrastructure Projects

At a June 2011 town hall, Schilling said more stimulus funds should have been directed toward infrastructure projects. He said, “If the government would have taken a lot bigger chunk of that money and put it into infrastructure, we’d be doing a lot better today.” [Quad-City Times, 7/01/11]
Called the Stimulus a “Complete Failure”

Following President Obama’s State of the Union address, Schilling wrote in a press release, “We’ve already seen that reckless spending doesn’t create jobs…The $787 billion stimulus package passed two years ago was a complete failure, and doubling down on spending will not help us get out of this recession. If President Obama was serious about job creation, he would work with the House of Representatives and press the Senate to repeal the job-erasing health care law that has fostered a terrible business climate.” [Rep. Schilling Press Release, 1/25/11]

Said He Would Oppose Any Measure to Build on Stimulus Projects

In November 2010, Schilling said that in addition to deeming the stimulus a “complete failure,” he promised to oppose any initiative that would build on it. [Congressional Quarterly Weekly, 11/06/10]

Blamed the Stimulus for Poor Economic Recovery

In October 2010, Schilling said that the stimulus had in fact slowed economic recovery for the nation. [Associated Press, 10/27/10]

Criticized ARRA Road Signs

In January 2011, Schilling said he would have signed onto Rep. Schock’s push to cut $20 in funding for road signs promoting the ARRA’s projects. Schilling said, “[Schock’s effort to cut that funding] got voted down; I would have voted for that…If I’m a regular citizen driving down the road and I see one of those signs, I’m thinking, “That’s my tax dollar they’re spending on a sign…” If I can find something to save $20 million on right now, I’m going to do it. I understand how millions turn into billions and trillions. Any cuts can turn into big dollars.” [The Telegraph, 1/23/11]

October 2010: Wanted Stimulus Money to Be Devoted to “Shovel Ready Projects”

In an October 2010 questionnarie, Schilling said of the economic stimulus package, “It didn't work. We spent $787 billion on a stimulus package that was supposed to create 3.6 million jobs. We've actually lost 2.7 million jobs since the bill passed. We were promised unemployment would not rise above 8 percent - it's currently hovering around 10 percent. (Not enough) of the stimulus was dedicated to shovel-ready infrastructure projects. That's a shame, and I think that if we consider major expenditures like this one in the future, we need to make sure they are efficient and effective before spending money we don't have.” [State Journal Register, 10/17/10]

Said First Stimulus Failed

At a fundraiser the Warren County Republicans hosted in his name, Schilling said he believed the first stimulus had failed. [Daily Review Atlas, 6/29/11]

Blamed Poor Economic Conditions on Regulations and Taxes while Pushing for Lowering Corporate Tax Rate during a News Conference Held at His Own Pizza Restaurant
At a June 2011 news conference, Schilling said taxes and regulations prevented businesses from coming to Illinois. He said, “Illinois has got everything needed for a small business, the rail, the waterways, hard working people. Except the politicians have created a hostile environment.” He advocated lower corporate income taxes and touted the House majority’s Plan for America’s Job Creators as a way to reduce regulations. The conference was held at Saint Guiseppe’s, his own pizza restaurant. [Quad-City Times, 6/25/11]

Said Ending the Recession Would Mean Low Taxes and Repealing Health Care

In May 2011, Schilling said that to end the economic recession the government would have to keep low taxes for small businesses, end deficit spending and repeal the health care legislation. [Herald & Review, 5/19/11]
Encouraged Bipartisan Solution and Putting Aside Grudges to Work Together for Jobs

Following the President’s joint address to Congress to introduce the American Jobs Act, a Schilling press release said, “What the American people need are real, bipartisan solutions to our jobs crisis. What business owners need is certainty that the government will get out of the way so that they can take risks, expend capital, grow their business, and create jobs. We do not need partisan bickering where fingers are pointed and the American people are pitted against each other. Both sides must put aside grudges and work together for the good of the country – job creation is a red, white, and blue issue.” [Rep. Schilling Press Release, 9/09/11]

Said Economic Environment Will Be Stabilized Through Cuts and Not Stimulus Packages

In an August 2011 closed-door meeting with small business owners, Schilling noted that Congress can stabilize the economy by cutting spending, and not with another stimulus package because “the United States of America is bankrupt. We can’t do business like we used to.” [Quad-City Times, 8/15/11]
Criticized Durbin and Senate for Failing to Pass Jobs Bill

In May2012, Schilling criticized Dick Durban and the Senate for failing to pass a jobs bill and said the House had passed 27 jobs bills. Schilling said, “We've done our part in the House. We've passed 27 jobs bills with bipartisan support, advocated for the job-creating Keystone XL Pipeline, and protected working families from further tax hikes that would destroy any chance of an economic recovery. It's time for Senator Durbin to step up, demonstrate leadership, and work for the best interests of the people, not just for his party's reelection efforts.” [Aledo Times Record, 05/07/12]

Blamed Durbin and Senate for Joblessness

In 2012, Schilling said that improving unemployment numbers didn’t show people who had stopped looking for work and blamed Durbin and the Senate for the low labor participations rates. Schilling said, “The official unemployment rate doesn't include people who have stopped looking for work altogether. That number increased by 522,000 people in April, and now we're dealing with the lowest labor force participation in more than 30 years.”

“Joblessness has become a reality for far too many people. Families are struggling to put food on the table, and this is absolutely unacceptable. It's time to set politics aside and work for the people. Our number one priority in the House has been getting America back to work, but everything we've passed has been stalled by Senator Durbin's inaction in the do-nothing Senate. It's time for leadership, not partisanship. America is tired of gridlock and ready for bipartisan solutions.” [Aledo Times Record, 05/07/12]

Challenged Durbin to Pass Jobs Bills

In May 2012, Schilling challenged Illinois Sen. Durbin to pass more jobs bills. According to the Aledo Times Record, “Schilling said that Durbin has an obligation to his constituents and to his country to work across party lines to get hard working people back to work.”

"No more political games […] Let’s get this done. People are sick of the high school politics and they want results. We've done our part in the House. We’ve passed 27 jobs bills with bipartisan support, advocated for the job-creating Keystone XL Pipeline, and protected working families from further tax hikes that would destroy any chance of an economic recovery. It’s time for Senator Durbin to step up, demonstrate leadership, and work for the best interests of the people, not just for his party's reelection efforts,” said Schilling. [Aledo Times Record, 5/7/12]

Education Issues
Spokesman Said Cuts on Every Issue Should Be on the Table, Including Head Start

In March 2011, a spokesman for Schilling said every issue must be on the table when it comes to making cuts to the federal government when asked about the Republican’s proposal to cut Head Start funding by $1.1 billion and keeping 218,000 children nationwide from participating in the program. [Daily Review Atlas, 3/24/11]

Economists Say Head Start Cuts Will Create Even More Spending Down the Road

Some economists say that cutting Head Start would result in more spending and less revenue in the long-term. Noble Prize winning economist James Heckman said, "Investment in birth to 5 early education for disadvantaged children helps prevent the achievement gap, reduce the need for special education, increase the likelihood of healthier lifestyles, lowers the crime rate and reduces overall social costs. In fact, every dollar invested in early childhood education produces a 10 percent per annum return on investment." [Daily Review Atlas, 3/24/11]

Said He Would Oppose Major Cuts to Early Education

In May 2011, Schilling said politicians need to look at the long term when talking about education cuts. “If you cut here, what is the long term effect? Politicians needs to be able to understand that,” he said.

He singled out Pre-K as an area that should be looked at for the future.

"We have to look at the long term effect. I'm not for major cuts that will hurt education in the long term. ... We can't afford to get further behind other countries then we already are." [Daily Review Atlas, 5/07/11]

Said He Was Not in Favor of Any Education Cuts

In May 2011, Schilling made it clear that he was not interested in any cuts to education.

He said, "Education is America. That's what makes America great." [Daily Review Atlas, 5/07/11]

Energy Issues
Shied Away from Reporters’ Questions on LIHEAP Support

In March 2011, Schilling avoided answering reporters’ questions regarding his stance on the President’s proposed cuts to the LIHEAP funds for Illinois.

IL’s aid through the LIHEAP program would be reduced from $240 million to $149 million, or almost 38 percent and about 1,000 Knox County households would lose help in paying their heating bills.

A spokesman for Schilling, simply answered the question as to whether he would support the cuts saying, “We are spending $1.6 trillion more than we are taking in. This is unsustainable and I am encouraged that President Obama is beginning to look at reducing spending, although we will likely disagree on where the cuts need to take place.” [Galesburg Register Mail, 3/04/11]
Called for More Drilling to Lower Gas Prices

In 2012 the Quad City-Times reported that Schilling used his Facebook page to draw “attention to three bills the Republican-controlled House passed last year that would speed up drilling in the Gulf of Mexico and require increased oil and gas lease sales.”
“We’ve cut off putting more supply out there, and we’re seeing the effects,” Schilling said. Quad City Times, 2/28/12]
Tweeted Disagreement with Obama’s Decision on the Keystone XL Pipeline

In January 2012, shortly after the Obama administration announced its decision to reject the Keystone XL Pipeline Schilling tweeted “20,000 jobs lost on Keystone + 1,000 jobs lost on Solyndra + unemployment above 8% for 35 months one shoddy record on jobs.” [Quad-City Times, 1/18/12]
Called for End to Off Shore Drilling Moratorium

In 2012, Schilling called for an end to the moratorium on off-shore drilling that he claimed had been in effect since the BP disaster. "People are stuck choosing between putting food on the table and pumping their gas. I find that unacceptable. As leaders, we have a responsibility to find solutions to the problem," said Schilling. [Quad-Cities Dispatch, 3/15/12]

Criticized “Do-Nothing Attitude” of Democrats on Energy

In 2012, Schilling criticized what he called a “do-nothing attitude” of Senate Democrats and President Obama when it came to energy policy. [Aledo Times Record, 3/14/12]
Claimed the U.S. Didn’t Have “Big Oil”

During an April 2012 town hall, Schilling claimed that the U.S. didn’t have big oil. Schilling said, “when they talk about big oil, you know, we don’t really have ‘big oil’ here in the United States because most of these companies have left, they’re gone. You know, and there’s a reason, because of the hostile environment. [Annawan Town Hall, 4/10/12, 6:07]

Note: This town hall was captured on audio only.
Denied the Oil Companies Receive Subsidies

During an April 2012 town hall, Atkinson Mayor August Junior asked Schilling “Why do we give the oil companies subsidies.” Schilling responded, “They don’t get subsidies as you know.” [Atkinson Town Hall, 4/9/12, 4:21,4:56]

Note: This town hall was captured on audio only.

Said Positive of High Gas Prices was that it Allowed People to Focus on Amtrak

In April 2012 at am Amtrak station opening in Kewanee, Schilling said “Today, as I got my ticket, I said to the gal ‘you know, with the gas prices continuing to rise, I think it’s a little bit more attractive for us’. I think the thing that’s nice: there is some positives about high gas prices. It allows people to focus in and go over to Amtrak and really kind of rediscover it. I think that it’s really important is that we do invest.” [Kewanee Station Opening, 4/13/12, 1:21]

Environmental Issues
Said He Will Meet with Farmers for Input on Impending Farm Bill

In January 2011, Schilling said he would like to meet with farmers to have their take on what should be included in next year’s farm bill. Schilling also hinted at possible cuts made to farm subsidies saying, "We've got the farm bill coming up this year, and I'll be working on that. There's going to be some cuts going on. Some of the big things I hear people that aren't in agriculture or farming say, they call it a welfare program for farmers. The farmers are the hardest-working people; the work their fingers to the bone. They buy at retail and sell at wholesale. We are very dependent on farmers being able to produce food for us. I would like to see us trade a little bit more, so that our farmers can make more profit.” [The Telegraph, 1/23/11]

Said OSHA and EPA Overregulate

In March 2011, Schilling said that OSHA and the EPA overregulate and make it more difficult for private businesses to grow. [Galesburg Register Mail, 3/23/11]

Encouraged Alternative Energy to Drop Gas Prices

In May 2011, Schilling encouraged the use of alternative energy like nuclear, wind and other sources. He also used said the switch to other sources would help encourage gas prices to drop.

"If we use other resources the Middle East will drop prices," he said.

Schilling also made it clear that after the gas prices drop, we should still continue to use the new green resources. "Green energy is red, white and blue. Once they drop prices we need to continue to use other resources." [Daily Review Atlas, 5/07/11]
Supported Strip Act

In 2012, Schilling spoke on his support of the Strip Act at an agricultural roundtable in his district. The act concerns regulatory rules passed before the 1970’s. He called such a law “common sense regulation.” [Daily Review Atlas, 3/12/12]
Expressed Support for “Green Companies”

In April 2012, Schilling toured the Sustainable Business Center and expressed support for “green companies.” Schilling said “Green to me is red, white and blue. It is not a Republican or a Democrat issue, it’s an American issue.” [Galesburg Register-Mail, 6/6/12]

Supported Federal Funding for Start-Ups

According to the Galesburg Register-Mail, Schilling “said he believes the federal government helping provide seed money for start-up companies, such as those at the [Small Business Center], is a wise use of taxpayer’s money.”

“I don’t believe the government should be in for the lifespan, helping those folks create jobs,” said Schilling. He also added that supports seed money funding because “we create taxpayers. I think it is a good investment. Who knows how many jobs these guys could end up creating?” [Galesburg Register-Mail, 6/6/12]
Called the EPA “Out of Control”

During an April 2012 town hall, Schilling said “I mean the EPA is so out of control right now. They want to regulate farm dust.” [Atkinson Town Hall, 4/9/12, 0:30]

Note: This town hall was captured on audio only.
Ethics Issues

Traveled to Cuba with Armed Services Committee

In January 2011, Schilling traveled to Cuba with members of the House Armed Services Committee. No dollar equivalency was given. [Official Foreign Travel Report, 5/23/11]

Secured $2.5 Million for His District Through Backdoor Earmark

Schilling secured $2.5 million for weapons and munitions which could end up being routed to his district’s Quad City Manufacturing Lab. The expenditure was added as one of several “en bloc” amendments, so it was not technically considered an earmark. [Huffington Post, 7/05/11]
 Spent over $6,000 on Computer Hardware

In the first quarter of 2011, Schilling spent $6,496.92 on computer hardware. [Q1 Statement of Disbursements, Jan.-March 2011]

Said OSHA and EPA Overregulate

In March 2011, Schilling said that OSHA and the EPA overregulate and make it more difficult for private businesses to grow. [Galesburg Register Mail, 3/23/11]
Said He Was Leaving the Responsibility of Protecting District from Cuts to Counterparts in Senate

In March 2011, Schilling said he had hopes that the Senate would temper the cuts he voted to pass so his district was not be so directly hit, especially concerning the elimination of a $10 million transportation grant to build a new Amtrak terminal in Moline and a $230- million grant to help start an Amtrak line between Chicago and Iowa City. Of the cuts to transportation projects, Schilling said, “That's a big hit for the district,” but “this is the start of a process.” [New York Times, 3/28/11]

Unconcerned at Being a Top Target Because He’s a “Hard Worker”

In a March 2011 New York Times feature piece, Schilling said he knows he is on the hit list of the Democratic Congressional Campaign Committee but was not concerned. He said, “I’m at the top. They’re going to be shocked. I’m a hard worker. I’m a people person.” [New York Times, 3/28/11]

New York Times Noted Schilling’s Hypocrisy

In April 2011, the New York Times wrote, “there are several examples of members’ voting for cuts that they then deplore. Representative Bobby Schilling voted against rail financing for his district in Illinois, and later said that he did so only because he knew that the Senate would not sign off on the cut.” [New York Times, 4/07/11]

Two Staffers Abruptly Resigned

In April 2011, two top staffers in Schilling’s office abruptly resigned. Mike Roman, the chief of staff, and Scott Tranter, the congressman's policy director who also dealt with the media, have "moved on," the congressman confirmed in a statement Monday. It was not immediately clear why the two left. [Herald Review, 4/05/11]
Qualified Campaign Promise to Read Every Piece of Legislation

In April 2011, Schilling said that while he has staff members read hundreds of pages of legislation and highlight items he needs to see, his previous campaign pledge to "read every piece of legislation" was not what he actually said. He said, "I pledged to read or understand every piece of legislation, and part of it got cut out." [Quincy Herald Whig, 4/11/11]
FEC-2011 Second Quarter Analysis
Bobby Schilling for Congress July Quarterly Report Analysis

Total Raised: $200,039.94

Raised from PACs: $70,500.00

Cash on Hand: $266,693.65

Debt: $36,038.50

Schilling is a member of the Agriculture Committee and Armed Services. Only bill he has introduced is called the Congressional Retirement Age Act of 2011

Contributions of Note:

MO-02 Candidate for Congress and Husband Donated. On June 12, Ann Wagner, a candidate for Congress herself in MO-02, donated $1,500 as an individual and her husband donated an additional $1,000 that same day. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Arch Coal, Inc PAC gave $1000. On May 26, Arch Coal donated $1,000 to Schilling’s campaign committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Exelon PAC gave $2000. From April 1 to June 30, Exelon donated $2,000 to Schilling’s campaign committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

GOP Generation Y Fund gave $5,000. On June 16, Rep. Aaron Schock’s pac, GOP Generation Y Fund, gave $5,000. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Tuesday Group PAC gave $3,000. On June 16, the Tuesday Group gave $3,000 “general debt retirement.” [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

KochPAC gave $1000. On June 30, KOCH PAC gave $1,000 to Schilling’s campaign committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Citizens United Political Victory Fund gave $1000. On June 30, the Citizens United Victory Fund gave $1,000 to Schilling’s campaign committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

The Boeing Company PAC gave $1000. On June 30, Boeing gave Schilling’s campaign committee $1,000. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Employees of Northrop Grumman Corp PAC gave $1000. On June 30, the Northrop Grumman PAC, Employees of Northrop Grumman Copr, gave $1,000 to Schilling’s campaign committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Lucky 13 Joint Fundraising Committee gave over $700. On June 30, the Lucky 12 Joint Fundraising Committee gave $746.82 to Schilling’s campaign committee. The “lucky 13” references the thirteen Republican freshmen members of the House Armed Services Committee. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Freshman Agriculture Republican Members gave over $1,500. On June 30, the Freshman Agriculture Republican Members PAC gave Schilling $1,546.56. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]
Expenditures of Note:

Gave His Son a Total Win Bonus of $8,500. On April 2 and May 4, Schilling gave his son, Terrence Schilling, a win bonus for the amount of $5,500 and $3,000 respectively. Schilling’s eventual Chief of Staff, Jon Schweppe also received a $1,000 bonus on April 2 but Terrence Schilling was the only staff member to receive a bonus on May 4. [Bobby Schilling for Congress, 2011 July Quarterly FEC Report, Filed 7/14/11]

Foreign Policy Issues – Iraq, Afghanistan, Iran, North Korea
Traveled to Afghanistan as a Member of the House Armed Services Committee

In March 2011, Schilling traveled to Afghanistan as a member of the House Armed Services Committee to Afghanistan to meet with top U.S. military officials and local Afghan leaders.

Of the trip he said, "It was important to me to be fully informed of American military activity in Afghanistan."

Schilling said he was impressed with the work of the most recent deployment of troops. He said, "The recent deployment of additional troops to Afghanistan has done much to decrease the strength of insurgent groups, putting them at a significant disadvantage at the start of the very season in which American officials say they are likely to execute a major offensive and resume serious fighting to regain lost ground." [Canton Daily Ledger, 3/07/11]
Health Care Issues
Claimed Republican Budget Would Save Medicare

At a June 2011 town hall, Schilling said the Republican budget would save Medicare. He told constituents, “The CBO has come out and said Medicare ends as we know it in 2020. It’s out of money…We’re trying to save Medicare.” He said the program would make companies more efficient at reducing waste and attacked Democrats for using scare tactics with seniors. [Quad-City Times, 7/01/11]
Suggested People Should Haggle Over Hospital Bills…Including for Births

At a July 2011 town hall, Schilling said, ‘I didn’t take the government health plan, I brought my own health care to Washington, DC. We’ve got a very large deductible. What happens though was that when my wife had our last baby last year, what we do is we call up the hospital and say hey look it, we’re going to be using this money to pay you, what can we get. And I think we cut it by what, by maybe about sixty percent, I mean it was a good chunk.” [Schilling Town Hall, 7/01/11]
Compared Republican Medicare Plan to Congressional Health Plan

In July 2011, Schilling said of the Republican health care plan: “…it’s a premium supports, it’s not a coupon, it’s not a voucher, it’s a premium support and it’s gonna be as needed.” He claimed, “…it’s similar to but not exactly like, what the Members of Congress have in their health care plan where they have the choice of companies they can pick and choose from. And what it is is a premium support.” [Schilling Town Hall, 7/01/11]

Requested to Speak with the President at a “Pizza Summit” on Health Care

In February 2011, following the President’s State of the Union address in which he offered to speak with anyone who might have ideas to improve the health care reform law, Schilling decided to take the President up on his offer and sent him a letter requesting a “pizza summit” to discuss his ideas. He appeared on Fox’s Greta Van Susteren Show and said the health care reform law would negatively affect his own HSA account.

During the interview, Schilling called health care reform a “huge tax bill with a few pieces of reform in it.” [Galesburg Register Mail, 2/04/11; YouTube, 2/01/11]
Favored Affrdable Care Act’s Protections for People with Pre-Existing Conditions

According to the Register-Mail, Schilling “opposes the individual mandate, but favors the law’s protections for people with pre-existing coverage.”

“‘Regardless of what the court ultimately decides, Schilling is committed to working with his colleagues on both sides of the aisle to craft policy that addresses the rising costs of healthcare and coverage for pre-existing conditions and young adults,’ said spokeswoman Andie Pivarunas.” [Register-Mail, 3/28/12]
Vowed to Repeal and Replace Affordable Care Act

According to the Quad-City Times, Schilling said “he’d vote to repeal the law and replace it with a ‘bipartisan health care law’ that will address costs, but keep the provision requiring insurance companies to accept people with pre-existing conditions.” [Quad-City Times, 3/21/12]

Immigration and Border Issues
Opposed Bill to Verify Immigration Status of Workers

In October 2011, Schilling spoke of his opposition to a bill that would have required employers verify the legal status of their workers. He said he was concerned that would place an undue burden on businesses. He said, “I think you have got to be careful to force it on people, it might start out with a good intent, but the next thing you know, it’s something totally different.” [New York Times, 10/28/11]

Claimed Hispanics Didn’t Know how to Speak English Because “They Don’t Even Know Their Own Language.”

During an April 2012 town hall, Schilling claimed that a reason that Hispanics didn’t know English was because they didn’t even know Spanish. Schilling said, “One of the biggest problems is, you know, I got some Hispanic friends is that, a lot of those folks that don’t know English, is primarily because they don’t even know Spanish. So, they don’t even know their own language so that’s why you’ve got these teachers coming in helping them to try and get them better with their own language and then kind of teach em’. It’s a pretty tough battle.” [Annawan Town Hall, 4/10/12, 0:51]

Note: This town hall was captured on audio only.

Israel
Labor and Working Family Issues

Shied Away from Reporters’ Questions on LIHEAP Support

In March 2011, Schilling avoided answering reporters’ questions regarding his stance on the President’s proposed cuts to the LIHEAP funds for Illinois.

IL’s aid through the LIHEAP program would be reduced from $240 million to $149 million, or almost 38 percent and about 1,000 Knox County households would lose help in paying their heating bills.

A spokesman for Schilling, simply answered the question as to whether he would support the cuts saying, “We are spending $1.6 trillion more than we are taking in. This is unsustainable and I am encouraged that President Obama is beginning to look at reducing spending, although we will likely disagree on where the cuts need to take place.” [Galesburg Register Mail, 3/04/11]
Schilling Voted against Repealing the Davis-Beacon Act

In February 2011, Schilling voted against an amendment offered by Steve King (R-IA) to the Republican’s proposed continuing resolution, HR 1, that would have repealed the Davis-Bacon Act, the prevailing wage requirement for federal government contracts. [HR 1, Vote #144, 2/19/11]
Voted against Representative Guinta’s Amendment to Eliminate Funding for PLAs
In February 2011, Schilling voted against an amendment offered by Representative Frank Guinta (R-NH) to the Republican’s proposed continuing resolution, HR 1, that would have prevented federal funds from being used for construction projects requiring a project labor agreement.

The amendment failed on a tie vote, 210-210. [HR 1, Vote #126, 2/19/11]
Conservatives Criticized Schilling for His Vote against Guinta’s Amendment

Since Schilling voted against the amendment to ban federal funding for government contracts that require project labor agreements, conservative commentators and bloggers criticized Schilling and the 25 other Republicans who cast their vote against the bill. [Quad City Times, 3/12/11]
Called his Vote a Mistake

 In March 2011, the Quad City Times reported that Schilling had admitted the vote was a mistake and that he thought he was on a different amendment when he cast his vote. Schilling added, "That was a bad vote that I didn't mean to vote that way. I know that sounds awful. People are going to think, man, does he even know where the bathrooms are?" [Quad City Times, 3/12/11]

Still Attended Labor-Sponsored Reception Thanking Him for His Vote
 In March 2011, Schilling attended a labor-sponsored reception thanking him and other lawmakers for votes that projected PLAs and the Davis-Beacon prevailing wage act. [Quad City Times, 3/12/11]
LGBT Issues
Criticized Obama for Dropping Defense of the Defense of Marriage Act

In February 2011, in response to President Obama’s decision to stop pulling for the Defense of Marriage Act, Schilling said the act was "yet another example of the administration overstepping its authority." He added that the law had previously been passed with bipartisan support during the Clinton administration and thus the Justice Department has an obligation to enforce it. [Peoria Journal Star, 2/24/11]
Opposed Gay Marriage, Said it was a Distraction from More Important Economic Issues
In May 2012, Schilling said he opposed gay marriage calling it a distraction. Schilling said, “Look at our unemployment rates- eight percent plus. Gas prices, thank goodness, are now going down. We’ve got the fourth year in a row of a trillion-dollar deficit. So this is another way to divide America. This is another way for them to take the focus off of what’s actually happening across the country.” [WLDS, 05/15/12]

Miscellaneous Issues

Said He Supported Some Earmarks

In March 2011, Schilling said there were some earmarks he could support and that he would have rather amended the House Republicans’ two year ban on amendments to allow votes on individual projects with merit.

Schilling said, “I did not want the earmarks banned, because I truly believe that there is such a thing as a good earmark.” [Quad City Times, 3/22/11]

Said His Issue with Earmarks Was in Their Incorporation in Bills

In March 2011, Schilling said why he really opposed earmarks was due to the way they are typically passed as components of larger bills rather than as single bills. [Quad City Times, 3/22/11]

2010 Schilling: Earmark System Is “Fundamentally Flawed” and Called for Individual Vote on Each Amendment
In a 2010 campaign statement, Schilling said, “It's shocking what happens with these earmarks. Right now, the process is fundamentally flawed. Hundreds of these projects are tacked onto huge appropriations bills without ever being read on the floor of Congress. I believe that each amendment should be voted on separately. Perhaps these projects are worthy of the use of taxpayer dollars, but each one should be called to a vote. The way it is done currently is a disservice to the American people. It is irresponsible government.” [Bobby2010.com, 6/25/10]

Note: A PDF version is saved on the drive.

Schilling on Mass Mailings: Not Appropriate for Congressmen to Spend $70K on Mailings Promoting Himself

In 2010, Schilling said of mass mailings, “I think the American taxpayer deserves the dignity of having their dollars used efficiently. It's certainly not appropriate for a sitting Congressman to spend $70,000 in taxpayer dollars on a campaign mailer promoting himself to voters within a district. When I'm elected to Congress, I will be a steward of taxpayer dollars and make sure that they are used efficiently and effectively." [ReelectBobby.com, accessed 12/15/11]

Note: A PDF is saved on the drive.

Schilling on Earmarks: Every Amendment Should Be Voted on Separately

In 2010, Schilling said of earmarks, “It's shocking what happens with these earmarks. Right now, the process is fundamentally flawed. Hundreds of these projects are tacked onto huge appropriations bills without ever being read on the floor of Congress. I believe that each amendment should be voted on separately. Perhaps these projects are worthy of the use of taxpayer dollars, but each one should be called to a vote. The way it is done currently is a disservice to the American people. It is irresponsible government.” [ReelectBobby.com, accessed 12/15/11]

Note: A PDF is saved on the drive.

Quad-City Times: Schilling Town Hall Meeting Breaks Out Into Debate

[Quad-City Times, 7/01/11]

Accused Constituent of Using DCCC Talking Point

At a July 2011 town hall, an attendee accused Schilling of lying; he responded, “I’m being totally honest with you and that’s a DCCC talking point.” The constituent also said, “I don’t think you read the bill three times like you said you would.” [Schilling Town Hall, 7/01/11]

Traveled to Cuba Just Twelve Days after Becoming a Member of Congress

In January 2011, Schilling traveled to the U.S. military detention facility in Guantanamo Bay with other members of the Armed Services Committee for a tour of the facility. [Quad City Times, 1/18/11]

Said OSHA and EPA Overregulate

In March 2011, Schilling said that OSHA and the EPA overregulate and make it more difficult for private businesses to grow. [Galesburg Register Mail, 3/23/11]
Said He Believes in Spending Time with His Family
Schilling, said that he believes in spending time with his family, in reference to why his shop is closed on Sundays. [The Hill, 2/14/11]

Employed Three of His Young Children at His Pizza Restaurant
In February 2011, Schilling said that he employs three of his children at his business, Sain Guiseppe’s Heavenly Pizza. [The Hill, 2/14/11]

Said He Decided to Run Because Obama Wanted to “Spread the Wealth Around”
In February 2011, Schilling said that he decided to run for Congress because he had heard President Obama say that he wanted to “spread the wealth around” and that, as a small business owner who had put in years of hard work, he didn’t want to share “his money.” [The Hill, 2/14/11]

Said He Does Not Want to Help Those Who Do Not Shoot for the American Dream
In February 2011, Schilling said he doesn’t have a problem “helping those who can’t help themselves” but, he did have a problem helping those “who do not go for the American Dream when they have the ability to do so.” He then added with a chuckle, “That sounds bad, doesn’t it?” [The Hill, 2/14/11]

Promised a Term Limit of Eight Years

In February 2011, Schilling said he would promise to limit himself to only four terms in the House. [The Hill, 2/14/11]

Turned Down Congressional Pension in Addition to Congressional Health Care
In February 2011, Schilling said that not only did he refuse to take congressional health care, he also will refuse to accept the pension planned offered to members of Congress. [The Hill, 2/14/11]

Remained Quiet on Government Shutdown

According to the Peoria Journal Star, Schilling failed to return comment on the potential government shutdown following inquiries from the newspaper. [Peoria Journal Star, 4/07/11]

Commended Ryan and His Budget But Was “Still Looking over the Details”

“I commend Chairman Ryan for leading in a way the administration has not – by formulating a proposal that takes our trillion-dollar deficit seriously. I am still looking over the details of the Chairman’s proposal and though I may not agree with every proposed cut, I am glad an open dialogue about our nation’s fiscal crisis is taking place.” [Representative Schilling Press Release, 4/05/11]
Two Staffers Abruptly Resigned

In April 2011, two top staffers in Schilling’s office abruptly resigned. Mike Roman, the chief of staff, and Scott Tranter, the congressman's policy director who also dealt with the media, have "moved on," the congressman confirmed in a statement Monday. It was not immediately clear why the two left. [Herald Review, 4/05/11]
Accused Obama and Dems of not “(doing) what is right for the American people”

In August 2011, Schilling met with small business owners in a closed-door meeting and criticized President Obama and Senate Dems “for taking no action on at least five bills approved by the Republican-led House of Representatives.” He claimed these bills passed by the Republican-led House of Representatives would lower gas prices, develop energy domestically and create jobs and that Obama and Senate Dems were “demagoging.” [Quad-City Times, 8/15/11]
Claimed that “games in DC” Are Preventing Legislation in line with American Interests

In August 2011 at a local farm bureau meeting, Schilling argued that “games in DC” are standing in the way of legislation in the interest of Americans and called on constituents to go “red, white and blue and go for the interests of America." [Daily Review Atlas, 8/18/11]
Told Attendees at a Farm Bureau Meeting to “Fight Hard for Agriculture”

In August 2011 at a local farm bureau meeting, Schilling encouraged members of the Warren-Henderson Farm Bureau to "fight hard for agriculture" and stated that "we are being called to rise...fight for what's right". [Daily Review Atlas, 8/18/11]
Called First Year in Congress “Successful”
In a January 2012 interview with the editorial board of The Register-Mail, Schilling defended his first year in Congress saying “we had had a lot of successes.” For example, Schilling said that a provision in the recent defense spending bill allows more private companies to contract with the Rock Island Arsenal. Schilling also recently introduced two bills, one that offers incentives to U.S. agencies to roll over excess revenues at the end of budget years into future budgets, another allow veterans to receive medical services at any hospital. [The Register-Mail, 01/06/12]

Expressed Disappointment with Partisanship

In a January 2012 interview with the editorial board of The Register-Mail, Schilling expressed disappointment with the partisan gridlock in D.C. especially with respect to December 2011’s fight over the payroll tax cut extension. [The Register-Mail, 01/06/12]

…But Blamed Sen. Reid for Causing Payroll Tax Extension Crisis
According to The Register-Mail, Schilling said both Congress and the President wanted a year-long extension of the payroll tax cut and it was Senator Reid who pushed for a two-month deal. Schilling accused Reid of wanting to create another political crisis in early 2012 when the cuts expired. Schilling maintains Reid is to blame even though other reports show that Speaker Boehner also supported a two-month deal until members of the GOP revolted. [The Register-Mail, 01/06/12]

...And Referred to the Payroll Tax Cut Fight as a “War”
Referring to the payroll tax extension fight, Schilling said “[e]ven though we lost the war, sort of speak, in the media, we won, I believe, for the American people.” [The Register-Mail, 01/06/12]

Schilling added he is confident Congress will be able to agree on a full extension when the short-term fix ends. [McDonough Voice, 1/07/12]
Returned $110,000 from his Congressional Budget

According to Quad-Cities On-line, Schilling has “rejected his congressional pension and health care plans, and he has returned $110,000 from his congressional budget to taxpayers. “A lot of folks in D.C. believe you need to spend all of that money,” Rep. Schilling said. “I tend to disagree.” [Quad-Cities On-line, 2/23/12]
Accused USPS of Delaying Franked Mail for Political Purposes
In February 2012, Schilling accused the USPS of purposefully holding packages containing flags that his Congressional office sent to Rock Island Arsenal retirees. “This is all part of the political gaming”, he said. Schilling called for an investigation saying “We’re going to dig into this hard because as this campaign and everything rolls out, we don’t want the postal service to go and (do) illegal things, whether it’s to a congressional office or a campaign office.” [Quad City Times, 2/25/12]

USPS Spokesman Said Security Concerns Responsible for the Delay
According to the Quad City Times, “Richard Watkins, a spokesman for the postal service who is based in Kansas City, said Tuesday that three packages were held for what he believes was a short period of time because of security concerns. Watkins said the mail was addressed to the Arsenal, but it had an envelope attached to the package, and it was the envelope that had the congressional frank on it.” [Quad City Times, 2/25/12]
Spent More on Mass Mailings than All But Eight Members of Congress
According to the Quad City Times, “Schilling spent $178,282 in taxpayer money on mass mailings and communications in the first nine months of his term, more than all but eight members of the House of Representatives. And he said he spent another $129,000 in the last three months of last year.” [Quad City Times, 2/23/12]
Returned $110,000 in Unspent Funds to U.S. Treasury

Schilling has returned $110,000 in unspent 2011 funds to the US Treasury. “I’m a good steward with the taxpayers’ money, and my No. 1 thing is to make sure the people of this district get the constituent services that they not only need but want.” Schilling said. [Quad City Times, 2/23/12]
Spent $307,000 on Franked Mail
In 2011 Schilling’s office spent $307,000 on franked mail. This figure almost doubles that of the previous representative’s four-year franking expenditures. [Register Mail, 03/02/12]
Refused to Reimburse for Mailings

In March 2012, Schilling refused to reimburse Congress for any part of the franked mail. He said “Come on; let’s be real here. That is just ludicrous. It’s partisan attacks.” [Register Mail, 03/02/12]

Criticized Opponent for Sending Campaign Style Franked Mail Two Years Earlier

In 2010, Schilling criticized then-incumbent Phil Hare for sending campaign-style franked mail. [Register Mail, 03/02/12]

Returned $110,000 of Office Funding

Schilling returned $100,000 of funding that was budgeted for the maintenance of his congressional office. He said “I’m trying to be a good steward of taxpayer dollars. That’s what they sent me here for.” [Register Mail, 03/02/12]
Supported Bill Mandating Training in Depleted Uranium Handling for Soldiers

In February 2012, Schilling wrote an op-ed backing a bill that would mandate training in depleted uranium handling for service members, as well as radiation testing for those exposed. [Register Mail, 02/19/12]

Requested Investigation of Effects of Depleted Uranium

In February 2012, Schilling wrote an op-ed in which he requested the Subcommittee on Military Personnel investigate the impact of depleted uranium on soldiers. He cited the Defense Department’s reluctance to acknowledge Gulf War syndrome as an example of why Congressional investigation is important. [Register Mail, 02/19/12]

Wife Endorsed Santorum

In March 2012, presidential candidate Rick Santorum visited Schilling’s district. According the Quad-City Times, Schilling, whose wife is supporting Santorum, has not endorsed a candidate in the race. [Quad-City Times, 3/19/12]
Praised by Sessions

Rep. Pete Sessions, head of the National Republican Congressional Committee visited the Quad Cities for a fundraiser on behalf of Schilling. Sessions “praised Schilling’s record and work ethnic and added the NRCC, the party’s political arm in the House, will be there for him.”
Sessions said “[w]hen polling and clear thinking takes place, the Democrat Congressional Campaign Committee, the DCCC, and the party will recognize that they have others to go try and win.” [Quad-Cities Times, 5/1/12]

Replaced Inexperienced Chief of Staff with Washington Insider

According to the New York Times, Schilling “replaced his inexperienced chief of staff, whom he had thought would be refreshing, with a seasoned Hill expert, realizing, he said, ‘that you need people who know people up there.’” [New York Times, 5/5/12]

Did Not Know the Subject Matter of the 17th Amendment

During an April 2012 town hall, Schilling was asked a question about the 17th Amendment and thought it dealt with an IRS tax.

An audience member asked “the reason I’m out here is because of my poly science class at Augustana, we each had a constitutional amendment to research and I got the 17th amendment. And actually Maryland is just now ratifying it now on its 100th birthday, but I know some, especially in the conservative party, have talked about repealing the 17th amendment and I was just wondering what your…” Schilling responded “Are you talkin’ about the, uh, are, uh, the IRS tax…”

Schilling then asked “Where’s my, uh, you got my little booklet? Do you have your Constitution on you?” After looking up the 17th Amendment Schilling answered the question, “Yeah, you know, I think that that should, I believe that should remain in the hands of the people, rather than anoint them. I’m against the anointing of politicians.” [Annawan Town Hall, 4/10/12, 2:06]

Note: This town hall was captured on audio only.

Criticized Bustos for “Not Getting Out Much”
In May 2012, Schilling hosted a forum for veterans. When informed Bustos was also in town campaigning he said that's good because “she doesn't get out much.” [WGIL, 05/12/12]

Second Amendment Rights
Social Security, Medicare, Medicaid and Entitlement Programs

Called Out Democrats’ for Using Scare Tactics in Medicare Debate

In May 2011, Schilling called out the Democrats for using scare tactics in the Medicare voucher debate.

"It's what we call 'competition. Both parties have to stop scare tactics and take the letters D and R away from our names. That's how we fix this," he said. [Herald & Review, 5/19/11]

Believed Ryan’s Plan was Saving Medicare

In May 2011, Schilling gave a speech at the Galesburg Area Chamber of Commerce Legislative Luncheon and said Ryan’s plan for the future of Medicare was actually saving Medicare.

“I like to say we are going to save Medicare,” he said.

He also commented on exempting those 55 and older from the drastic changes and said that decision was for the “peace of mind” for those individuals afraid of losing their coverage.

 [Galesburg Register Mail, 5/16/11]

Claimed Calls into His Office Were Staged
At the May legislative luncheon for the Galesburg Chamber of Commerce, Schilling said
phones at his offices “lit up” for three days after the plan was revealed but “a lot of people had no idea what they were asked to call in about.” [Galesburg Register Mail, 5/16/11]

Blamed Media and Ryan Plan Critics of “Mediscare” Tactics

Schilling said that sections of the media and critics of Rep. Paul Ryan’s plan were engaging in “Mediscare” tactics by misrepresenting the content of the proposed reforms. [Galesburg Register Mail, 5/16/11]
Supported Raising the Retirement Age

In March 2011, Schilling encouraged reform of the Social Security system arguing for changes for those 54 and younger while possibly raising the retirement age. He justified such a reform saying, “Some will say that Bobby Schilling is willing to cut Social Security for 54-year-olds and Bobby Schilling will say to them ‘no’ he’s going to help to save Social Security for 54-year-olds and under and that’s what we have to do.” [Galesburg Register Mail, 3/23/11]

Supported Republican Budget to Deny over 90,000 Indiana Seniors Medicare Prescription Drug Coverage

After voting for the 2012 Republican budget, Stutzman argued, “Persons that are 55 and older will not see changes to their Social Security and Medicare benefits.”

Yet, under the Republican budget, 96,422 Indiana seniors will pay $54 million more for prescription drugs next year alone. [Rep. Marlin Stutzman Press Release, 4/15/11; Senate Democrats on the Donut Hole Provision, 4/14/11]
Said Democrats Were Using Fear Tactics against Republicans after Budget Vote

In May 2011, Schilling said to fear tactics were being used in his district after he voted for the Republican budget that reformed Medicare by it into a voucher program.

 He said, “The big thing I think that we ran into in the district was a lot of the disingenuous fear tactics being used.” [Politico, 5/05/11]

Targeted By AARP for Support of Social Security and Medicare Benefits

In July 2011, AARP Illinois delivered 3,768 petitions from members and constituents in Schilling’s district to ask him not to support cuts to entitlement programs.

In a statement, AARP Illinois said, “The petitions are part of a larger effort on behalf of AARP Illinois and the entire Association to take Social Security and Medicare benefits off the table for any deficit negotiations currently underway on Capitol Hill. To date, nearly 4.5 million petitions have been signed across the country and will be delivered to members of Congress over the next week. Social Security and Medicare are critical to the health and retirement security of millions of Illinoisans today and in the future.” [The Register-Mail, 7/26/11]

Mass Mailings Claimed to “Strengthen” and “Save” Medicare
According to the Quad City Times, “Five of the [13 mailings Schilling has sent] deal with Medicare, and they repeatedly stress that Schilling is working to strengthen and, in some cases, save Medicare.” “The affordable health care act raided a half-a-trillion dollars from Medicare. This thing did not address the cost issue. That’s a fact.” [Quad City Times, 2/23/12]

…But Failed to Mention that Ryan Budget Will Push Costs onto Beneficiaries

At least one mailer claimed that the Affordable Care Act hastens the insolvency of Medicare, but failed to mention the “CBO’s assertion that the Ryan budget plan will push more of the federal health care program’s future costs onto beneficiaries.” [Quad City Times, 2/23/12]
Insisted that Medicare Mailers Set the Record Straight

“When these guys are deceiving the general public for political gain, we have to defend our record to show the people: Here are the facts, folks,” Schilling said. [Quad City Times, 2/23/12]
Supported Raising Pension Eligibility Age for Retired Lawmakers
According to WVTD, Schilling supports raising the age retired lawmakers can receive pensions from 50 to 65.

“I don't believe the founders set this up for to go out there and get these big fat pensions, big fat healthcare, and big paychecks” said Schilling. “I think they set it up for us to go in and serve the people for a specific amount of time, get done serving, come back home and go back to work or whatever we were doing.” [WTVD, 2/24/12]
Tax Issues
Wanted to Be “Part of a Class that changed the Focus…from Bloated Spending to Spending Cuts”

“Invoking the name of his 1-month-old granddaughter, he said this is an opportunity to change the course of the nation. "I did not come here to get my name on a wall plaque. I came here so that when my newly born granddaughter, Reagan, asks me: ‘Grandpa, what did you do to help fix this country?' I'll be able to tell her that I was part of a class that changed the focus of this town from bloated spending to spending cuts," he said.” [Quad City Times, 7/20/11]

Shut Down Taxing Rich Because of Potential Hit To Job Creators

In May 2011, Schilling shut down the idea of raising taxes on the top 2 percent of earners, or households making over $250,000 a year. He feared the rise in taxes would hurt the “job-creators.”

The top 2 percent earners “includes my little pizza store in Moline, Illinois,” he said. [Galesburg Register Mail, 5/16/11]

Supported End to Corporate Tax Loopholes
In August 2011, Schilling said he supports closing corporate tax loopholes as a means of lowering the overall corporate tax rate. [Register-Mail, 8/03/11]

Proposed Cutting Corporate Tax Rate in Half and Eliminating Loopholes

In January 2012, Schilling offered his proposal “to take the corporate tax rate down from 35 percent to 17 and a half to 20 percent, and eliminate some of the loopholes” so companies like GE can’t avoid paying taxes. [Rockford Register Star, 1/14/12]
Supported Lowering Corporate Tax Rate

In an April 2012 interview with the Daily Ledger Schilling expressed support for lowering the corporate tax rate to something in the range of 25 to 28 percent. [Canton Daily Ledger, 4/21/12]
Championed Congressional Republican Reforms

In March 2012, Schilling “championed his party’s budget blueprint authored by Wisconsin Rep. Paul,” and touted a bipartisan jobs bill and tax reforms that he claims will “level the playing field” and encourage businesses to invest in the U.S. rather than overseas.

“You bring that money back and just let it flow […] (People are) going to buy stuff, and it’s going to put people to work,” said Schilling. [Peoria Journal-Star, 3/30/12]
Tea Party

Said OSHA and EPA Overregulate

In March 2011, Schilling said that OSHA and the EPA overregulate and make it more difficult for private businesses to grow. [Galesburg Register Mail, 3/23/11]
Does Not Want to Help Those Who Don’t “Go for the American Dream”

In February 2011, Schilling said he chose to run for Congress because he believed the President was trying to share his hard work and his money. He then said, “I don’t have a problem helping those who can’t help themselves, but I do have a problem helping those who do not go for the American Dream when they have the ability to do so. That sounds bad, doesn’t it?” and then chuckled. [The Hill, 2/14/11]

Schilling Joined “Tuesday Group,” A Centrist Group of House Republicans

Schilling joined a group of centrist Congressmen called the “Tuesday Group.” The group meets on Tuesday morning and is mostly comprised of members who consider themselves fiscal conservatives and have reservations about cutting some government programs and services or who don’t subscribe to GOP orthodoxy on social issues such as abortion. [CQ’s Congress.org, 2/18/11]
Expressed Frustration with Appealing to Extremities in Politics

In a March 2011 New York Times feature piece, Schilling spoke of his frustration with both Democrats and his extreme conservative base speaking out against his votes. He said, “You’re getting hit from both sides. If you vote for this bill, you’re voting for Obamacare. I’m like, ‘Come on!’ You have people on your side shooting at you and people on the other side shooting at you, and you have to proceed with caution without disenfranchising your base.” [New York Times, 3/28/11]
Gave Boehner an A Minus

When a reporter asked him to grade Boehner, Schilling gave the Speaker an A-minus. "I think for being our leader, I think he's an awesome guy to have there doing the negotiations," said Schilling. [ABC News, 4/20/11]

Moved to Center Since Taking Office
In August 2011, the Register-Mail noted that Schilling had moved to the center since he took office. An article said, “he does appear to be attempting to move closer to the center since his election campaign, when he ran on a platform that earned him the support of the Tea Party.” [Register-Mail, 8/03/11]

Referred to himself as a Centrist

During an April 2012 town hall, Schilling referred to himself as a centrist. Schilling said, “what we have in Washington is you have, um, what we call the Far Left and the Far Right, those folks will never come together. It’s us folks in the center that will end up putting a bill together.” [Atkinston Town Hall, 4/9/12, 4:00]

Note: This town hall was captured on audio only.

Criticized by Club for Growth
In May 2012, Schilling was criticized by the Club for Growth for his voting record and was ranked 70th out of 88 Republican freshmen on their congressional scorecard. The group criticized the new Republican majority for failing to live up to their anti-spending promises. [Quad-City Times, 05/15/12]

Transportation Issues

Said District Should Not Get High Speed Rail, Transportation Projects Because of Country’s Finances

At a February 2011 town hall meeting, Schilling said that rail and other transportation projects in the district need to be sacrificed for now as he attempted to defend his vote to ban federal dollars earmarked for projects like the high speed rail and the I–74 Bridge Project. He said, "Our country has to prioritize and I'm not saying that the rail should never ever happen but with the financial crisis that we're in, I don't believe that today we should be putting in the rail." [Quad Cities CBS 4, 2/25/11]

Voted to Cut Amtrak Line He Supported Because Senate Would Not Approve the Cut Anyway

In March 2011, Schilling said he voted to eliminate the Chicago-Iowa City Amtrak line long planned in the district because he believed the Senate would block the cut anyway. He said he supports the project but, “Right now it’s all about prioritizing.” [New York Times, 3/28/11]

Schilling on Quad Cities Amtrak route: "I don't believe it's dead.”

“In his first interview since voting to eliminate a $230 million federal grant to build an Amtrak line from Chicago to Iowa City, U.S. Rep. Bobby Schilling sat down with News 8 to discuss his decision, and how he thinks that rail service through the Quad Cities could still eventually happen. […]Schilling said he's certain when the budget comes back to the U.S. House from the Senate, a lot of the items eliminated from the budget will return. ‘I don't believe it’s dead,’ he said. […] Durbin and [Sen.] Mark Kirk aren't going to let a lot of this stuff flow through, and then it's going to come back and then we break it down on an individual basis," he said. ‘You know, that's just how the process works.’” [WQAD, 2/23/11]

Voted to Reduce FAA Funding to FY 2008 Levels at the Expense of Air Traffic Control Modernization
Schilling voted for the four-year reauthorization to reduce the Federal Aviation Administration’s funding to FY 2008 levels that would devastate the NextGen air traffic control modernization effort and harm safety-sensitive programs. [HR 658, Vote #220 , 4/01/11]

FAA Reauthorization and Reform Act terminates the Essential Air Service program

According to USA Today, the FAA Reauthorization and Reform Act of 2011 “will terminate the EAS program on Oct. 1st, 2013, in all states except Alaska and Hawaii.” [USA Today, 3/30/11]

Said He Had Decided the Essential Air Service “Is Necessary”

In April 2011, the Quincy Herald Whig reported that Schilling had “decided the Essential Air Service program is necessary.” Schilling said, "Essential Air Service: That's a need for business and for lots of communities." [Quincy Herald Whig, 4/11/11]

Yet Voted to Eliminate the EAS Program

He voted for a Federal Aviation Administration reauthorization that would have eliminated EAS by August 2013. But Schilling said cities, such as Quincy, need airports to keep their economies viable.

He said air service between Quincy and Chicago would be helpful as well. [Quincy Herald Whig, 4/11/11]
Proposed Funding a Long Term Infrastructure Bill with Royalties from Natural Gas Permits

In January 2012, Schilling said he would like to fund a long-term infrastructure bill, six years or longer, with royalties from natural gas permits. He pledged to continue bipartisan cooperation on infrastructure and development projects that bring federal tax dollars back to northern Illinois. [Rockford Register Star, 1/14/12]
Blamed Senate Democrats for Standing in the Way of Long-Term Transportation Bill

In April 2012, Schilling blamed Senate Democrats for preventing Congress from passing a long-term transportation funding bill. “This is unacceptable,” said Schilling. “People didn’t send [Senate Democrats] to Washington to sit around and do nothing.”

According to the Quad-Cities Times, Schilling “said that members of both parties ought to be willing to work together to get legislation passed. ‘If we can get 70 to 80 percent of what we’re looking for, that’s a good thing, and we need to move it forward,’ he said.” [Quad-Cities Times, 4/2/12]
Supported Long-Term Transportation Bill

In an April 2012 interview with the Daily Ledger Schilling expressed support of a five-year transportation bill saying that is provided more certainty. [Canton Daily Ledger, 4/21/12]

Suggested Funding Transportation Bills by Issuing Mining Permits

Schilling suggested issuing permits to mine natural gas on public lands as a possible source of funding transportation funding. “Rather than picking losers and winners, the federal government would seek bids for permits to mine public lands, [Schilling said.]” [Canton Daily Ledger, 4/21/12]
Submitted Transportation “Wish List” to Illinois Governor

In May 2012, Reps. Manzullo and Schilling submitted a transportation “wish list” to Governor Quinn. The list included Amtrak service between O’Hare and Winnebago and Boone Counties. [Rockford Register-Star, 5/2/12]

Supported IDOT Decision to Fund I-74 Bridge

In May 2012, Reps. Schilling and Loebsack supported a decision by the Illinois Department of Transportation to devote more funding the I-74 bridge and asked Congress to include the project in the national transportation bill it was considering.

They said in a statement, “We are pleased that the state of Illinois is joining the Quad Cities team, and the Iowa DOT, and is working to move this project forward…We will continue to work for results and make sure folks in our state capitals and Washington don't overlook the voice of our region and Congress advances on a long-term transportation bill that will help move construction forward.” [Decatur Tribune, 05/23/12]

Women’s Issues
EMILY’s List Targeted Schilling for “Appalling” Record

EMILY’s List put Schilling “on notice” because of his “appalling anti-woman, anti-family records.” EMILY’s List noted that Schilling “has voted in lock-step with the GOP’s radical right wing agenda” including voting to defund Planned Parenthood and risking government shutdown over the issue of women’s access to healthcare and cancer screenings. [Progress Illinois, 8/17/11]
Said Obama Administration Was Forcing Churches to Go Against Their Religious Freedom

In May 2012, Schilling said the Obama administration was forcing churches to go against their religious freedom. Schilling said, “What are they going to [do] rule that all Catholic churches have to perform gay marriages? We’ve already seen how this administration is trying to force religious institutions to go against their freedom of religion by forcing them to provide something for the employees that goes against the Church teaching.” [WLDS, 05/15/12]

PAGE
37

