Best in the business: Hired Guns
By The Hill Staff
Posted: 04/24/08 05:47 PM [ET]

After Democrats took control of Congress, they took control of K Street.
Often junior partners during the years of Republican rule, Democratic
lobbyists became the faces of their firms in 2007. Even as Democratic
congressional leaders sought to break the bond between lobbyists and
lawmakers, some advocates took the plunge and opened new shops. By
year's end, several had built books of business worth millions of
dollars.

The Hill's annual list of top lobbyists reflects the greater importance
Democratic lobbyists play, while not forgetting the Republicans in town
who maintain a major role in crafting legislation, particularly in the
Senate, where voting margins are so close. Today's list names the best
"hired guns" and corporate lobbyists. To compile our list, we talked to
key congressional aides and lobbyists themselves.

Josh Ackil and Matt Tanielian, Franklin Square Group. Highly regarded
for their tech industry connections, former Senate Majority Leader Tom
Daschle (D-S.D.) aide Ackil and ex-Senate Judiciary Committee chief
counsel Tanielian have started their own lobbying shop.

John Ashcroft, The Ashcroft Group. Working with Juleanna Glover, the
former attorney general has built a lucrative client base and plays a
prominent role in legislative fights ranging from patent reform and
telecom issues to immigration.

Doyle Bartlett, Eris Group. This lobbying powerhouse (formerly Bartlett
& Bendall) renamed itself last year after the dwarf planet discovered in
2003.

Charles Black, BKSH & Associates. A senior official in the Reagan and
George H.W. Bush administrations, Black recently stepped down from his
firm to become a full-time adviser on Sen. John McCain's (R-Ariz.)
presidential campaign.

Jim Blanchard, DLA Piper. As government affairs practice co-chairman,
Blanchard, a former Democratic Michigan governor, has overseen the
firm's strong lobbying presence.

Thomas Hale Boggs Jr., Patton Boggs. The pace setter for K Street,
Patton Boggs routinely smashes records for annual lobbying revenue.

Chuck Brain, Capitol Hill Strategies. The ex-Clinton White House
lobbyist and longtime Ways and Means Committee staffer is one of big
business's first choices to bring its message to Democrats.

John Breaux, Trent Lott, Breaux-Lott Leadership Group. The powerful
former senators joined forces at the beginning of the year and already
have some high-profile clients, among them Northrop Grumman.

Al Cardenas, Tew Cardenas. A Bush-Cheney '04 campaign co-chairman,
Cardenas was involved in former Massachusetts Gov. Mitt Romney's (R)
presidential run.

Gerald Cassidy, Cassidy & Associates. Despite intensifying scrutiny of
earmarks, Cassidy, with help from Republican Gregg Hartley, has seen
business remain steady for his firm while diversifying its client base.

David Castagnetti, Mehlman Vogel Castagnetti. This one-time Kerry
campaign liaison to Congress boasts close ties to Democrats on the Hill.

Kirsten Chadwick, Fierce, Isakowitz and Blalock. A former aide to
Minority Whip Roy Blunt (R-Mo.), Chadwick has few peers on K Street in
accurately counting votes.

Steve Champlin, Ken Duberstein, The Duberstein Group. A former staffer
for several House Democratic whips, Champlin is an effective vote
counter on trade and other issues who often works in tandem with Kirsten
Chadwick. Duberstein is a top Republican strategist.

George Crawford, King & Spalding. The former chief of staff to House
Speaker Nancy Pelosi (D-Calif.) opens doors on the Hill. The charismatic
former staffer has been busy on issues ranging from healthcare to energy
and immigration reform.

Al D'Amato, Park Strategies. The top lobbyist for the Poker Players
Alliance, this former GOP senator has fused his work with his passion.

Linda Daschle, Baker, Donelson, Bearman, Caldwell & Berkowitz. The go-to
lobbyist for the airline industry, Daschle is broadening her business to
rail and telecommunications clients.

Julie Domenick, Multiple Strategies. Domenick struck out on her own last
year. When she's not lobbying, she is usually raising money for
Democrats.

Tom Downey, Downey McGrath Downey. A former Democratic House member with
impressive access to leaders in both chambers, Downey has built a stable
practice with a broad range of clients.

Steve Elmendorf, Elmendorf Strategies. If you need a sit-down with a top
Democrat on Capitol Hill, calling Elmendorf is a good place to start.

Vic Fazio and Bill Paxon, Akin Gump Strauss Hauer & Feld. The Democratic
and GOP ex-Reps. Fazio (Calif.) and Paxon (N.Y.) keep racking up
business for the large law firm.

William Ferguson, The Ferguson Group. Ferguson and his firm wrote the
book on lobbying for local governments.

Mike Fulton, GolinHarris. A former Appropriations Committee aide, Fulton
is a veteran hand in the earmarks game and is well-known among West
Virginia's congressional delegation.

Sam Geduldig, Clark Lytle & Geduldig. This former aide to House Minority
Whip Roy Blunt (R-Mo.) knows how to kill legislative threats to his
clients.

Dick Gephardt, Gephardt Group. The former House Democratic leader also
lobbies for DLA Piper, representing clients like Turkey. His own shop,
which includes his son, Matthew, and daughter, Christine, has lobbied
for Boeing and Peabody Energy.

Nick Giordano, Washington Council Ernst & Young. Giordano is among the
most well-respected tax lobbyists in town.

Rich Gold, Gerry Sikorski, Holland & Knight. Democrats Gold and
Sikorski, a former congressman from Minnesota, have broad experience in
Washington and a long list of contacts on the Hill.

Slade Gorton, K&L Gates. From high technology to utilities to Starbucks,
this former Republican senator from Washington served a smorgasbord of
clients last year.

Frederick Graefe, Law Offices of Frederick H. Graefe. Graefe, a Marine
Corps veteran, raises a ton of money for Democrats and represents many
clients who have business before the Senate Finance and House Ways and
Means committees.

Lanny Griffith, Loren Monroe, BGR Holdings. Though it's shifting to a
bipartisan shop, BGR has held its own as an all-Republican outfit and is
expanding into international business and state government work.

Larry Harlow, Timmons & Co. Harlow is a former official in the Reagan
and Bush administrations. On K Street, his clients include Union
Pacific, Chrysler and the American Petroleum Institute.

J. Steven Hart, Williams & Jensen. When he's not lobbying on behalf of
blue-chip corporations, Hart raises money for Republican candidates.

Richard Hohlt, The Hohlt Group. This discreet lobbyist attracted
headlines when columnist Bob Novak cited Hohlt as a source during the I.
Lewis "Scooter" Libby trial. Hohlt is a major contributor to the GOP,
and represents high-profile clients - such as Chevron and Fannie Mae.

Mike House, Hogan & Hartson. The head of his firm's lobbying group,
House has set his sights on hard-to-pass legislation to reform Fannie
Mae and Freddie Mac this year.

Mark Irion, Gary Andres, Dutko Worldwide. Irion, a former Democratic
staffer, and Andres, who worked for Bush 41, have built a bipartisan
lobbying powerhouse in Washington.

Joel Jankowsky, Akin, Gump, Strauss, Hauer & Feld. Jankowsky is one of
the founders of the modern American lobbying business and still one of
its best practitioners.

Chris Jennings, Jennings Policy Strategies. In addition to being one of
Sen. Hillary Rodham Clinton's (D-N.Y.) top healthcare gurus, Jennings
also runs a fine lobbying operation with clients in healthcare,
manufacturing and high-tech sectors.

Broderick Johnson, Bryan Cave Strategies. A former Clinton
administration lobbyist, Johnson helped to win the longest moratorium on
Internet taxes last year.

Joel Johnson, Glover Park Group. Johnson, who was a top aide to
then-Senate Majority Leader Tom Daschle (D-S.D.), and his firm are
viewed as being particularly effective in the Senate, which is often the
true test for legislation.

Thomas Jolly, Jolly/Rissler. Jolly is well-known around town, having
founded The Washington Caucus, a group that has held monthly meetings
with members of Congress to tackle legislative issues for over 15 years.

Matt Keelen, The Keelen Group. A lobbyist with political consulting
skills, Keelen was active in this year's Republican presidential race.

Kenneth Kies, Clark Consulting. The former director of the Joint
Committee on Taxation, Kies is a sought-after lobbyist for companies
trying to avoid tax increases.

Robert Leonard, Akin, Gump, Strauss, Hauer & Feld. This sage of tax
reform was the Ways and Means staff director during the 1986 tax
overhaul.

Bob Livingston, The Livingston Group. While the former House
Appropriations chairman lobbies for many clients from his home state of
Louisiana, he does not shy away from high-profile jobs such as Turkey's
fight against a House resolution condemning as genocide the killing of
Armenians during and after World War I.

Paul Magliocchetti, The PMA Group. The Appropriations Defense
heavyweight keeps delivering for his clients large and small. He has
strong ties to several Appropriations Defense subcommittee veterans,
including panel chairman Rep. John Murtha (D-Pa.).

Drew Maloney, Moses Mercado, Ogilvy Government Relations. Maloney,
former aide to then-House Majority Whip Tom DeLay (R-Texas), maintains
strong ties to Republicans in both the House and Senate; Mercado, who
used to work for the Democratic National Committee and on then-House
Minority Leader Dick Gephardt's (D-Mo.) staff, is a rising star on K
Street.

Susan Molinari, The Washington Group. Molinari rose quickly up the
Republican ranks as a member of Congress. She's charted the same upward
course on K Street.

Daniel Mattoon, Mattoon & Associates. Even without Tony Podesta at his
side and during an era of Democratic control, this GOP vet snagged
plenty of business in 2007.

Steve McBee, McBee Strategic Consulting. The former senior aide to Rep.
Norm Dicks (D-Wash.) not only has seen a booming client list, but has
also extended his business to Seattle.

Scott Parven, Brian Pomper, Parven Pomper & Associates. Democrats Parven
and Pomper are go-to guys for clients who want to reach out to Blue Dogs
on Capitol Hill.

Jeffrey Peck, Johnson, Madigan, Peck, Boland & Stewart. Peck helped to
shield the private equity industry from a tax hike pushed by the
Democratic-controlled Congress last year.

Jim Pitts, DC Navigators. Pitts and co-founding partner Phil Anderson
lead this well-regarded GOP firm.

Anthony Podesta, The Podesta Group. Podesta and the firm's other 32
employees represent clients like Lockheed Martin, the National
Association of Broadcasters and BP America.

Heather Podesta, Heather Podesta & Partners. Along with husband Anthony,
Podesta is a prominent Democratic fundraiser; her new lobbying shop
represents blue chippers like Boeing and HSBC North America.

Elliott Portnoy, Mike McNamara, Sonnenschein Nath and Rosenthal.
Portnoy, who built the Chicago-based firm's lobbying arm from scratch,
is now the youngest chairman in Sonnenschein's history; McNamara, a
Harvard-educated lawyer, took over its public policy branch.

Larry O'Brien, OB-C Group. O'Brien's bipartisan shop has clients from
practically every sector of the business world.

Manuel Ortiz, Quinn Gillespie & Associates. Ortiz was on the finance
committee for Sen. John Kerry's (D-Mass.) 2004 presidential campaign and
is well connected to several Democratic senators.

Jack Quinn, Quinn Gillespie & Associates. Republican partner Ed
Gillespie may leave from time to time, but Quinn always keeps the firm
on course by hiring people like Kevin Kayes, a former chief counsel to
Senate Majority Leader Harry Reid (D-Nev.), and Allison Giles, a former
chief of staff to then-House Ways and Means Committee Chairman Bill
Thomas (R-Calif.).

Thomas Quinn, Venable. Wall Street regularly turns to Quinn for
representation in the Democratic-controlled Congress.

Robert Raben, The Raben Group. Raben, a former top aide to Rep. Barney
Frank (D-Mass.), leads a growing shop with a diverse client base, which
includes corporate giants like Home Depot and advocacy groups like the
Human Rights Campaign.

John Raffaelli, Capitol Counsel. A top Democratic lobbyist, Raffaelli is
already collecting clients nervous about tax increases if a Democrat
wins the White House.

Mitch Rose, Mitch Rose Strategic Consulting. Rose is best-known for his
work with the entertainment industry, boasting moviemakers, cable TV
providers and record companies on his client list.

Alan Roth, Lent, Scrivner & Roth. Roth maintains close ties to the
Energy and Commerce Committee, which his old boss, Rep. John Dingell
(D-Mich.), again runs as chairman.

Marty Russo, Cassidy & Associates. The ex-Illinois Democratic
congressman not only is CEO of one the biggest lobbying shops in town,
he's also tight with House Speaker Nancy Pelosi (D-Calif.) and Senate
Majority Whip Dick Durbin (D-Ill.).

Melissa Schulman, The Bockorny Group. Schulman, a former top aide to
House Majority Leader Steny Hoyer (D-Md.), helps her clients reach the
centrists on Capitol Hill.

Scott Segal, Ed Krenik, Bracewell & Giuliani. Segal represents
utilities, while Krenik's clients include manufacturers; both are
well-respected on Capitol Hill.

Rhod Shaw, the Alpine Group. Shaw and his firm come highly recommended
by congressional aides on Capitol Hill.

Joseph Stanko, Hunton & Williams. Stanko, a former GOP counsel to the
House Energy and Commerce Committee, is the cerebral head of a
government-relations team that also includes former E&C counsel Mark
Menezes.

Charlie Stenholm, Olsson, Frank and Weeda PC. The former top Democrat on
the Agriculture Committee, Stenholm is close to the key people writing
this year's farm bill and knows the policy inside and out.

Sandi Stuart, Clark & Weinstock. A Clinton administration veteran,
Stuart represents a lot of healthcare clients but has a broad portfolio.

Linda Tarplin, Tarplin Downs & Young. After opening the doors to her
firm two years ago, this GOP veteran and her partners quickly became a
go-to shop for healthcare interests.

Rich Tarplin, Tarplin Strategies. Tarplin left Timmons & Co. at the
beginning of the year to use his K Street, Clinton White House and
Senate experience to their full benefit representing healthcare and
financial services clients.

Dan Tate Jr., Capitol Solutions. Tate's experience both on Capitol Hill
and in the White House gives companies like Honda, Amgen and Comcast a
leg up in Washington.

Stu Van Scoyoc, Van Scoyoc Associates. Known for its appropriations
work, Van Scoyoc's firm remains one of the top lobbying practices in
town.

Alex Vogel, Mehlman Vogel Castagnetti. The former chief counsel for
then-Senate Majority Leader Bill Frist (R-Tenn.) has helped build up one
of D.C.'s newest blue-chip firms.

Eric Washburn, BlueWater Strategies. Washburn, a former energy adviser
to then-Senate Majority Leader Tom Daschle (D-S.D.), continues to be a
resource for Democrats on issues relating to climate change and
renewable fuels.

J.C. Watts, J.C. Watts Companies. Watts, an election-night analyst for
CNN and a former House GOP leadership member, is tied in with top U.S.
corporations.

Vin Weber, Clark and Weinstock. The former Minnesota congressman has
racked up high-profile clients ranging from pharmaceuticals to financial
services and Internet companies.

Anne Wexler, Wexler & Walker. A pioneer for female lobbyists, Wexler has
strong connections to Democrats, having served in the Carter
administration. Her partner, former Rep. Bob Walker (R-Pa.), also has
clout on K Street.

Jonathan Yarkowsky, Patton Boggs. Yarkowsky is a highly respected
advocate on issues before the House and Senate Judiciary committees.
