

The Bankrollers:

Lobbyists’ Payments to the Lawmakers They Court,
1998 - 2006

Congress Watch

May 2006

Acknowledgments
The primary authors of The Bankrollers: Lobbyists’ Payments to the Lawmakers They Court,
1998-2006 were Congress Watch Research Assistant Lara Chausow, Congress Watch Research
Intern Tom Scherer, Campaign Finance Lobbyist Craig Holman and Congress Watch Research
Director Taylor Lincoln. Congress Watch Senior Researcher John O’Donnell, Legislative
Counsel Jillian Aldebron, and Public Citizen Communications Director Angela Bradbery made
substantial editing contributions. Public Citizen Chief Technology Officer Jason Stele and
former Public Citizen Manager of Information Systems James Meehan developed information
technology strategies to process, match and analyze the data that appears in this report. Chausow
aided that effort by combing through data and unraveling mysteries caused by multiple
contributors having similar or identical names. Lincoln, Stele and Meehan developed the
methodology for capturing and analyzing the data, with assistance from experts at the Center for
Responsive Politics and former Congress Watch Director Frank Clemente.

About Public Citizen
Public Citizen is a 100,000 member non-profit organization based in Washington, D.C. We
represent consumer interests through lobbying, litigation, research and public education.
Founded in 1971, Public Citizen fights for consumer rights in the marketplace, safe and
affordable health care, campaign finance reform, fair trade, clean and safe energy sources, and
corporate and government accountability. Public Citizen has five divisions and is active in every
public forum: Congress, the courts, governmental agencies and the media. Congress Watch is
one of the five divisions.

215 Pennsylvania Ave. S.E.

Washington, D.C. 20003
P: 202-546-4996
F: 202-547-7392

http://www.citizen.org
© 2007 Public Citizen. All rights reserved.

http://www.citizen.org/

Table of Contents

Introduction... 4

Executive Summary.. 7

Section I: Recipients of Lobbyists’ Campaign Contributions .. 13
Figure 1: Contributions from Lobbyists and Lobbying Firms’ PACs 13
Figure 2: Breakdown of Contributions By Lobbyists ... 13
Figure 3: Breakdown of Contributions By $10,000+ Contributors 14

Trends: Contributions By Lobbyists Are On the Rise .. 14
Figure 4: Contributions from Lobbyists and Lobbying Firms’ PACs by Cycle 14

Lobbyists Give More to Republicans Than Democrats... 15
Figure 5: Lobbyists’ Contributions to Republicans Versus Democrats 15

Top Congressional Recipients of Lobbyists’ Contributions ... 15
Figure 6: Senators Who Received at Least $500,000 from Lobbyists.............................. 16
Figure 7: Members of the House Who Received at Least $500,000 from Lobbyists........ 17

Top Recipients in the 2006 Election Cycle.. 18
Figure 8: Top 20 Senate Recipients of Lobbyists’ Contributions, 2006 Cycle................. 18
Figure 9: Top 20 House Recipients of Lobbyists’ Contributions, 2006 Cycle 19

Just One-Fifth of One Percent of Lobbyists Made 13 Percent of Contributions............ 19

Many Lobbyists Give Heavily to Both Parties ... 19
Figure 10: Lobbyists Who Contributed the Most to Members of Congress 20
Figure 11: Top Lobbyist Households Giving at Least 40 Percent to Each Party 21

Trade Association Chiefs Are Typically Not Big Givers... 22
Figure 12: Contributions By Trade Association Leaders Who Are Lobbyists 22

Contributions by Lobbyists Subsequently Convicted of Felonies 23
Figure 13: Contributions of Lobbyist-Felons ... 23

Some Former Members Give Significantly to Current Members.................................... 23
Figure 14: Former Members of Congress-Turned-Lobbyists .. 23

Many Big Donor Lobbyists Are Big Bundlers ... 24
Figure 15: Lobbyist Rangers and Pioneers Who Gave at Least $100,000 to Members of
Congress Since 1998... 24
Figure 16: $100,000+ Lobbyist-Contributors Who Raised at Least $100,000 for Kerry 24

Public Citizen’s Congress Watch The Bankrollers 1

Lobbyists’ Contributions Are the Tip of the Iceberg .. 25

Section II: Profiles of the Top Ten Lobbyist-Contributors .. 27

1. Stewart Van Scoyoc .. 27

2. Dan Mattoon.. 30

3. Michael Berman.. 32

4. Denny and Sandra Miller... 34

5. Kenneth and Kathleen Kies ... 36

6. Ben Barnes... 39

7. James E. Boland.. 41

8. James and Camille Bares Massie... 44

9. Van D. Hipp Jr. ... 47

10. David Bockorny... 49

Section III: Snapshots of the Next Ten Lobbyist-Contributors... 51

11. Paul Magliocchetti .. 51

12. Gerald Cassidy .. 52

13. Frederick Graefe... 53

14. Stewart Hall... 54

15. Peter Madigan ... 55

16. Bruce Gates.. 56

17. Gary and Susan Andres ... 57

18. Joel Jankowsky ... 58

18. Joel Jankowsky ... 58

19. Timothy Rupli ... 59

20. James E. Smith.. 60

Public Citizen’s Congress Watch The Bankrollers 2

Section IV: Legal Justifications for Limiting Lobbyists’ Gifts... 61

Summary of the Legislative Proposal ... 61

The Supreme Court Has Recognized the Right to Treat Lobbyists Differently............. 61

Courts Have Upheld Certain Restrictions on Contributions from Lobbyists................. 61

Courts Have Upheld Regulation of Other Sectors’ Campaign Activities........................ 62

A Basis Exists for Prohibiting Lobbyists from Soliciting Funds 63

Appendix I: Congressional Contribution Laws ... 65

Appendix II: State and Member Contribution Rankings ... 66
Figure 17: States Ranked By Average Contributions Received by Current Senate
Delegation, 1998-2006 ... 66
Figure 18: States Ranked By Average Contributions Received by Current House
Delegation, 1998-2006 ... 68
Figure 19: Current Senators’ Contributions Received from Lobbyists, 1998-2006 69
Figure 20: Current House Members’ Contributions Received from Lobbyists, 1998-2006
... 73
Figure 21: All Current Members’ Contributions Received from Lobbyists, 84
1998-2006 ... 84

Appendix III: Methodology ... 96

Public Citizen’s Congress Watch The Bankrollers 3

Introduction

Lobbyists and the political action committees of their firms have contributed at least $103.1
million to members of Congress since 1998.1 This figure is more than 90 percent higher than
what is reported by the Center for Responsive Politics (CRP), which has been the most
authoritative source to date, because this study’s methodology cast a wider net to capture
lobbyists’ contributions. (The methodology used for this study is discussed in detail in Appendix
II .)

The contributions of the top 50 lobbyists are particularly striking. Since 1998, these lobbyists
have given an average of more than $207,000 to members of Congress, or $25,890 per year. This
is equal to more than 60 percent of the $42,409 median income of American households in 2002,
the midpoint of the years studied. In short, this means that these 50 lobbyists have earned so
much money in exchange for procuring special favors for their clients that they have been able to
absorb more than three-fifths of the average family’s pre-tax income as a cost of doing business.

These lobbyists have managed to accomplish remarkable feats on Capitol Hill.

Among the top 10 lobbyist-donors to members of Congress, one has been instrumental in
perpetuating the “synfuel” tax credit, which has allowed companies to bilk the Treasury out of $1
billion to $4 billion per year merely by spraying coal with diesel fuel or other substances, and
then claiming a tax credit for creating a “synthetic” fuel. Another lobbyist was instrumental in
fashioning the infamous $30 billion Boeing air refueling tanker proposal, which came within an
eyelash of passage. The near-deal was subsequently deemed one of the worst procurement
episodes in recent decades and landed two people in prison. A third lobbyist was part of a
successful effort to persuade Congress to approve a proposal relaxing rules on exports of bomb-
grade uranium, overcoming the measure’s previous bi-partisan opposition due to its potential to
accelerate the proliferation of nuclear materials.

The three industries that have paid the most in fees to the firms of top lobbyist-contributors are
finance, defense and, surprisingly, education. For example, the firm of Stewart Van Scoyoc (who
ranks No. 1 in lobbyists’ contributions to members of Congress, at nearly $340,000), represents
more than 50 universities. The Science Coalition (a group of 60 universities), has paid more than
$2.6 million in lobbying fees since 2001 to the firm of the No. 2 most generous lobbyist-
contributor, Dan Mattoon.

Municipalities also have relied on influence peddlers to increase their success at procuring
federal dollars. The resort city of Orange Beach, Ala., for example, has paid $60,000 a year since
mid-2003 to Van Scoyoc’s firm to press its case in Washington, D.C. Orange Beach officials
credit their lobbyist with netting the city $3.4 million in federal earmarks.

Taxpayer-funded entities’ use of influence peddlers to vie for federal funds may be partly
responsible for the alarming increase in congressional earmarks, which soared from $23.2 billion
in 1994 to $64 billion in 2006.

Public Citizen’s Congress Watch The Bankrollers 4

Lobbyists are plainly expected to make campaign contributions in exchange for the access and
favors they seek. Mattoon, for example, was among a small group of lobbyists who met in
January 2004 with then-House Majority Leader Tom DeLay (R-Texas) to discuss ways to
increase lobbyists’ contributions to Republican lawmakers. The meeting was held at the
infamous Signatures restaurant owned by now-disgraced lobbyist Jack Abramoff. “There has
been a concern that not enough folks who are out there making money based on their relation to
the Hill are giving enough of their own money to the Republican Party,” a GOP aide said at the
time.

Kenneth Kies, the maestro behind the synfuel boondoggle and the fifth-ranking lobbyist-
contributor to Congress, likewise acknowledged that lobbyists believe they are expected to give
money in exchange for “credit,” the all-important chit in the lobbyist’s toolkit. But the ban on
soft-money contributions has required lobbyists to put more of their own money into the pot,
unlike in the past, when “Lobbyists who never actually pulled out their own checkbooks could
claim credit for their clients’ soft money,” Kies said.

The need to contribute for credit is revealed when one studies the donations of trade association
chiefs, who are paid salaries, versus those of for-hire lobbyists, who rely on fees from clients.
Despite their high pay and intrinsic role in Washington’s political culture, trade association
lobbyists are far less likely to reach into their own pocketbooks to make contributions. Instead,
they can rely on the heft of their organizations and the contributions of their members. Of the 22
lobbyists who lead (or recently lead) trade associations and who earn more than $1 million
annually, according to the most recent salary survey of the National Journal, only two ranked
among the top 300 lobbyist-contributors to Congress – and one of them is now retired.

Of course, contributions from personal checking accounts are just a tiny part of the role lobbyists
play in bankrolling members of Congress. Lobbyists also serve as unpaid foot soldiers who
dutifully host fundraisers and engage in other activities to solicit campaign contributions – often
from their clients – for lawmakers. For example, former Freddie Mac lobbyist Mitch Delk, who
has contributed $41,950 to lawmakers since 1998, claimed that fundraisers he coordinated
steered nearly $3 million to members of the House Financial Services Committee from 2000-
2003. Denny and Sandra Miller, a lobbyist couple that has contributed nearly $300,000 to
members of Congress since 1998 (ranking them fourth among lobbyists’ households), once held
a pair of fundraisers for Sen. Ted Stevens (R-Alaska) that raised $160,000. The Millers were
prohibited at the time from contributing more than $4,000, total, themselves. More recently,
Denny Miller was among 14 lobbyists who coordinated a fundraiser for Stevens’ foundation that
raised at least $2 million.

The role of lobbyists as fundraisers is so ubiquitous that Van Scoyoc’s firm leases out a room
with a view of the Capitol dome to other lobbyists to hold fundraisers.

Some lawmakers are sensitive to the appearance of impropriety stemming from these lobbyist-
coordinated fundraisers. In the midst of the Abramoff scandal, Rep. Ray LaHood (R-Ill.) sent a
letter to each of the lobbyists who had previously sponsored fundraisers for him, informing them
that he would no longer accept their services. “I believe this could be perceived as a special
relationship, and I am confident all of us want to avoid this perception,” he wrote.

Public Citizen’s Congress Watch The Bankrollers 5

Not everyone was as concerned about such perceptions. “I just want to wake up and have this
nightmare be over,” one lobbyist-recipient of the letter said, referring to the reform spirit that had
briefly swept the capital.

This study points to the need for two policy changes. First, lobbyists should be banned, at once,
from making substantial contributions to lawmakers, and from funneling contributions to them.
The merit of this proposal as a means of reducing corruption is self-evident. Similar measures
have been enacted at the state level and upheld by the courts, including a federal court.

Second, the time has come for publicly financed campaigns. About $4 billion was spent in the
2004 election cycle, not just in campaign contributions, but also in contributions to soft-money
Section 527 groups and expenditures for the national conventions. If elections continued to cost
$4 billion per cycle (even for non-presidential election years), a fully publicly financed campaign
system would cost taxpayers about $2 billion a year.

This might sound like a lot of money. Then again, consider that just three recent years of the
synfuel tax credit cost taxpayers an estimated $9 billion – enough to pay for two cycles of
publicly funded elections. The Boeing air tanker deal would have poured a whopping $30 billion
into the lease of airplanes that the military didn’t need. These are just two examples badly flawed
policies that have been propelled by Washington’s money machine. Billions more dollars are
undoubtedly lost to corporate welfare measures won by the quasi-bribes of campaign
contributions, leaving us with a choice of paying higher taxes today or heaping billions more
onto the national debt, a practice that will inevitably result in ever higher taxes tomorrow.
Neither option is acceptable.

Public Citizen’s Congress Watch The Bankrollers 6

Executive Summary

Section I: Recipients of Lobbyists’ Campaign Contributions

• Lobbyists have given more than $100 million to members of Congress since 1998.
Lobbyists and the political action committees (PACs) of lobbying firms have contributed
at least $103.1 million to members of Congress since 1998.

• The percentage of lobbyists making personal contributions is small. Just 27.1 percent

(7,350) of the 27,121 people who registered as lobbyists since 1998 have contributed at
least $200 to a single congressional candidate or PAC. Only contributions of $200 or
more are reported by the FEC.

• Just over 6 percent of lobbyists account for more than four-fifths of the money lobbyists

have contributed to members of Congress since 1998. Just 6.1 percent (1,641) of
lobbyists have contributed $10,000 or more to members of Congress since 1998. This
select group accounts for 83.4 percent of the total contributed.

• Just 0.2 percent of lobbyists account for more than 13 percent of the money lobbyists

have contributed to members of Congress since 1998. The imbalance in contributions by
lobbyists is even more striking when one considers contributions of the very largest
donors. The 50 most generous lobbyist-contributors account for only 0.7 percent of
lobbyists who made contributions of $200 or more, and just 0.2 percent of all lobbyists.
Yet, these lobbyists have been responsible for 13.4 percent of all dollars contributed by
lobbyists to members of Congress since 1998.

• Lobbyists’ contributions are on the rise. Contributions by lobbyists and their firms’ PACs

almost doubled from $17.8 million in the 2000 election cycle (the earliest election cycle
for which comprehensive data is available) to $33.9 million in the 2004 election cycle.
(1998 is used as the starting point for this study because it is the earliest year for which
lobbying disclosure data is available online, but data is not available for the entire cycle.)
Some, but not all, of this increase can be attributed to the 2002 Bipartisan Campaign
Reform Act (BCRA), which doubled individual contribution limits beginning in the 2004
cycle. So far in the 2006 cycle, lobbyists and their PACs are on track to contribute $37.4
million. That would represent more than a 10 percent increase over 2004. The increase
will likely be greater, however, because the pace of contributions usually increases as
election day draws nearer.

• Lobbyists’ have given more to Republicans than Democrats since 1998. Since the 1998

election cycle, the contributions by lobbyists and their firms’ PACs to Republicans have
outpaced contributions to Democrats 56.6 percent to 43.4 percent. Thus far in the 2006
cycle, contributions to Republicans exceed contributions to Democrats 61.5 percent to
38.5 percent.

• Thirty-six members of Congress have received a half-million dollars or more from

lobbyists and their PACs since 1998. Former Sen. Tom Daschle (D-S.D.), Rep. Tom

Public Citizen’s Congress Watch The Bankrollers 7

DeLay (R-Texas), Sen. Rick Santorum (R-Pa.) and Sen. Arlen Specter (R-Pa.) have each
received more than $1 million. Of the 36 members in the half-million dollar club, 21 are
Republicans and 15 are Democrats.

• Many lobbyists give heavily to both parties. Of the 373 lobbyists’ households that have

given at least $50,000 to members of Congress, 10.2 percent (38) have given at least two-
fifths of their money to each party. Of the nearly 1,000 lobbyists who have contributed at
least $20,000 to members of Congress since 1998, more than 13 percent (132) have given
at least two-fifths of their contributions to each party.

• Some former-members-turned-lobbyists become big contributors. The households of 11

former members of Congress who are now lobbyists have contributed $100,000 or more
to members of Congress since 1998. (Married former Reps. Bill Paxon and Susan
Molinari, both R-N.Y., are treated as a single household and their contributions are
merged in this study.)

• Several big-donor lobbyists raised $100,000 or more for Bush or Kerry. Of the 132

lobbyists who have given at least $100,000 to members of Congress since 1998, nine
were designated as “Rangers” or “Pioneers” by George W. Bush in his 2004 campaign,
signifying that they raised at least $100,000 for Bush by soliciting contributions of others.
These lobbyists have collectively given more than $1.5 million to members of Congress.
Three lobbyists contributing $100,000 or more to members of Congress since 1998 raised
at least $100,000 for the 2004 presidential bid of Sen. John Kerry (D-Mass.). These
lobbyists have contributed $506,476 to members of Congress.

• Personal contributions from lobbyists are just the tip of the iceberg. The campaign

contributions lobbyists make from their own checkbooks are just a fraction of the
contributions they ultimately provide to lawmakers. Lobbyists play a far more significant
role in funding lawmakers’ campaigns by coordinating fundraisers and arranging for
contributions from others. While no comprehensive data exists on lobbyists’ role in
soliciting campaign contributions, anecdotal information suggests that the amount dwarfs
their personal contributions:

- Former Freddie Mac lobbyist Mitchell Delk contributed $41,950 to members of

Congress from 1998 through 2006, ranking him No. 454 among lobbyist-contributors.
But Delk has claimed that he held more than 75 events for members of the House
Financial Services Committee from 2000-2003, and that those events raised nearly $3
million.

- Disgraced lobbyist Jack Abramoff contributed $180,503 to members of Congress from

1998 through 2005. That’s a healthy sum that places him 30th among lobbyist-
contributors. But that’s hardly a measure of his influence. It’s only 7 percent of the $2.6
million that Abramoff and his clients contributed to members of Congress and
congressional candidates between 1997 and the end of 2004, according to a CRP
analysis. (Note: the CRP calculation covers a slightly different time period than that

Public Citizen’s Congress Watch The Bankrollers 8

covered in this study and also includes contributions to candidates who are not in
Congress.)

- In 1996, the lobbyist couple Denny and Sandra Miller hosted a pair of fundraisers for

Sen. Ted Stevens (R-Alaska). The total the Millers could have contributed under the
campaign finance law at the time was $4,000. The fundraisers garnered Stevens
$160,000.

- The 12 lobbyists who raised at least $100,000 for Bush or Kerry in 2004 (and who

contributed at least $100,000 to members of Congress) were limited by law to only
$2,000 each in personal contributions. But they managed to raise at least 50 times that
amount. Four were able to funnel at least $200,000 to Bush – at least 100 times what
they were permitted to contribute personally. While this example pertains to
presidential campaign contributions, rather than the congressional contributions that are
the subject of this study, it illustrates lobbyists’ fundraising power.

Section II: Profiles of the Top 20 Lobbyist Contributors
The lobbyists who have given the most money to members of Congress since 1998 have played
roles in some of the most egregious legislative boondoggles in recent years. Here are some
examples:

• Denny Miller was one of two lobbyists cited by the New York Times in 2001 who helped
negotiate language that called for $30 billion in military spending to lease air refueling
tankers from Boeing Co., one of Miller’s clients.

The tanker proposal eventually imploded amid revelations that 1) it would cost the
government more to lease the planes than to purchase them outright, 2) the military didn’t
truly need the planes, and 3) the procedure used in negotiating the deal was rife with
violations. The episode has achieved ignominy as one of the worst procurement abuses in
recent decades and has resulted in prison sentences for a Boeing executive and a
Pentagon official.

• The firms for which lobbyist Kenneth Kies has worked took in nearly $2.4 million in
lobbying fees from the Council for Energy Independence (CEI) and nearly $5.4 million
from General Electric since 1998. The CEI, which Kies directs and of which General
Electric is a member, exists for one reason: to lobby for continuation of a law that allows
companies to collect $1 billion to $4 billion in tax credits annually for manufacture of
synfuel.

Although the law creating the synfuel tax credit was passed to encourage innovative ways
of producing natural gas and other fuels, companies have exploited the law to gain tax
credits merely by spraying coal with diesel fuel (or other substances, such as pine tar) and
labeling the resulting product synfuel. The top recipient of Kies’ contributions has been
Rep. Jim McCrery (R-La.), who has lobbied the IRS and the Treasury Department not to
crack down on synfuel makers.

Public Citizen’s Congress Watch The Bankrollers 9

• James Massie’s Alpine Group was so successful at winning favorable treatment from the
House Energy and Commerce Committee that Rep. Edward Markey (D-Mass.) once
singled out the firm during a hearing by demanding its members raise their hands and
identify themselves. The committee ended up approving an amendment that loosened the
constraints on exporting bomb-grade uranium, a measure previously rejected amid
criticism by members of both parties that it would accelerate the worldwide proliferation
of nuclear materials. The amendment was supported by the Council on Radionuclides and
Radiopharmaceuticals (CRR), which has paid the Alpine Group more than $2.9 million in
lobbying fees since 1998, and was a boon to Ottawa-based MDS Nordion, the leading
producer of a certain type of isotope and a member of the CRR. “To save one Canadian
company some money, we’re willing to blow a hole in our nonproliferation policies,”
Markey complained.

Public Citizen’s Congress Watch The Bankrollers 10

Section III: Legal Justifications for Limiting Lobbyists’ Gifts

• Public Citizen calls for significantly limiting lobbyists’ ability to funnel money to
lawmakers. Lobbyists should be prohibited from making significant contributions to
lawmakers or from arranging payments to lawmakers or entities they control. Public
Citizen proposes that lobbyists be prohibited from:

- Making contributions of exceeding $200 per election to a lawmaker’s campaign

committee or from contributing more than $500 per election cycle to national parties or
leadership PACs;

- Soliciting, arranging or delivering contributions to federal candidates or from serving as

officials on candidate campaign committees and leadership PACs; and

- Paying or arranging payments for events “honoring” members of Congress and political

parties, such as parties at national conventions, and from contributing or arranging
contributions to entities established or controlled by members of Congress, such as
foundations.

• The Supreme Court has recognized the right to treat lobbyists differently. In a 1954

opinion upholding the 1946 Federal Regulation of Lobbying Act, the Court
acknowledged the legality of imposing a modest regulatory scheme on a certain class of
people – lobbyists – engaging in the constitutionally protected activity of petitioning the
government.

• Courts have upheld certain restrictions on contributions from lobbyists. At least five

states have implemented laws imposing year-round restrictions on campaign
contributions from lobbyists: California, Kentucky, Tennessee, South Carolina and
Alaska.

- The California Supreme Court recognized that a state has a compelling interest in

“ridding the political system of both apparent and actual corruption and improper
influence” by banning all contributions from lobbyists, but the court invalidated the
statute as overly broad. The court noted that while “either apparent or actual corruption
might warrant some restriction of lobbyist associational freedom, it does not warrant
total prohibition of all contributions by all lobbyists to all candidates.”

In response, California implemented a somewhat more narrowly drawn statute,
prohibiting lobbyists from making campaign contributions to those whom they lobby.
The Fair Political Practices Commission (FPPC) interpreted this provision to mean that
lobbyists are banned from making contributions to candidates for elective office in the
branch of government that they lobby. In other words, lobbyists are prohibited from
making campaign contributions to candidates for the legislature, if they are registered to
lobby the legislature, of candidates for executive office, if they are registered to lobby
the executive branch, or both, if they lobby both the legislative and executive branches.
A federal district court upheld this interpretation of the law.

Public Citizen’s Congress Watch The Bankrollers 11

- In February 2006, Tennessee approved reform legislation prohibiting direct campaign

contributions from lobbyists to state candidates and officeholders.

- The Alaska Supreme Court upheld a restriction on campaign contributions from

lobbyists to state legislators outside the district in which the lobbyist resides.

• Courts have upheld contribution bans that apply to particular sectors in which there has
been a history of corruption or the appearance of corruption. A “pay-to-play” restriction
that bans campaign contributions from potential contractors to those responsible for
awarding the contracts has been upheld by a federal court. Eight states have banned
contributions from gambling interests. Other states have passed restrictions on campaign
contributions from insurance agents, licensed food operators and public utilities to certain
candidates.

• A legal basis exists for prohibiting lobbyists from soliciting funds. None of the state laws

or court decisions discussed above focused on restrictions of particular classes of persons
soliciting or arranging campaign contributions from others. There appears to be a fairly
firm constitutional basis, however, for restricting comparable classes of persons from
soliciting or arranging campaign contributions with other people’s money. The First
Amendment issues raised in the landmark court decisions on campaign financing, such as
the 1976 Buckley decision and the 2003 McConnell decision, have focused on how
contribution restrictions may affect a person’s ability to exercise his or her own free
speech with their own money.

The McConnell decision, which upheld the Bipartisan Campaign Reform Act (BCRA)
went even further and explicitly upheld the bans on national party committees and federal
officeholders soliciting and raising “soft money” and directing these contributions to
others.

Public Citizen’s Congress Watch The Bankrollers 12

Section I: Recipients of Lobbyists’ Campaign Contributions

Lobbyists and lobbying firm PACs have made more than $103 million in campaign contributions
to members of Congress since 1998. Nearly three-fourths of this total, $77.1 million, came out of
lobbyists’ personal bank accounts. The remaining $26 million came from the PACs of lobbying
firms, whose funds typically are contributed by their employees.2 [See Figure 1]

This figure is more than 90 percent higher than the estimate made by the Center for Responsive
Politics (CRP), which does not use as wide a net to capture lobbyists’ contributions.3 Calculating
lobbyists’ contributions by matching the names of contributors reporting to the FEC with the
names of individuals registering as lobbyists with the secretary of the Senate was an arduous task
that had never before been done.

The $103.1 million figure reported in this study almost certainly understates reality because it
was gleaned primarily by examining the contributions of people who live in the Washington,
D.C., metropolitan area. A few additional contributions were captured by including those from
people who live throughout the country who worked for firms identified by CRP as lobbying
shops, and others who reported occupations on their FEC forms such as “lobbyist,” “government
affairs” or “government relations”

Figure 1: Contributions from Lobbyists and Lobbying Firms’ PACs
Type of

Contribution
Contributions
to Democrats

Pct. to
Democrats

Contributions
to Republicans

Pct. to
Republicans Total

Individual $33,653,566 43.7 $43,403,903 56.3 $77,098,331

PAC $11,025,444 42.4 $14,973,486 57.6 $26,026,680

Total $44,683,510 43.4 $58,381,889 56.6 $103,125,011

Although 27,121 lobbyists have registered with the secretary of the Senate and the clerk of the
House since 1998, only about 7,350 lobbyists (27.1 percent) have contributed at least $200 to a
single congressional candidate or PAC. Only contributions of $200 or more are reported by the
FEC. [See Figure 2]

Figure 2: Breakdown of Contributions By Lobbyists
Number of Lobbyists
Who Have Registered

Since 1998

Number of Lobbyists
Who Contributed

at Least $200

Pct. of Lobbyists
Who Contributed

at Least $200

27,121 7,350 27.1

Public Citizen’s Congress Watch The Bankrollers 13

Lobbyists who have contributed at least $10,000 to members of Congress comprise only 6.1
percent of all lobbyists and only 22.3 percent of the lobbyists who have made at least one
contribution of $200 or more. Nevertheless, they have accounted for more than fourth-fifths
(83.4 percent) of all the money contributed to members of Congress by lobbyists since 1998.
[See Figure 3]

Figure 3: Breakdown of Contributions By $10,000+ Contributors

Number of
Lobbyists Who
Contributed at
Least$10,000

Pct. of Lobbyists
Who Contributed at

Least $10,000

Pct. of $200+
Contributors Who

Contributed at
Least $10,000

Aggregate
Contributions of
$10,000+ Donors

Pct. of Total
Lobbyists’

Contributions
Given By $10,000+

Donors

1,641 6.1 22.3 $64,319,123 83.4

Trends: Contributions By Lobbyists Are On the Rise
The amount contributed by lobbyists has been increasing each election cycle. In 2000, the first
election cycle for which complete data is available, lobbyists and the PACs of lobbying firms
gave more than $17.8 million to members of Congress. This rose to more than $22.3 million in
the 2002 cycle. In the 2004 cycle, the amount surged to over $33.9 million. Much of the increase
in the 2004 cycle can be attributed to the enactment of the Bipartisan Campaign Reform Act
(BCRA), which doubled contribution limits for individuals.

Thus far in the 2006 cycle, $21.9 million has been contributed by lobbyists. [See Figure 4]
(Note: the data included in this report reflects FEC filings as of March 1, 2006. These records
include few reports beyond December 31, 2005.)

Figure 4: Contributions from Lobbyists and Lobbying Firms’ PACs by Cycle

Cycle Individual PAC Total

1998* $4,881,815 $2,332,105 $7,213,920

2000 $12,806,373 $5,009,785 $17,816,158

2002 $16,721,558 $5,622,540 $22,344,098

2004 $26,404,757 $7,505,837 $33,910,594

2006 $16,283,828 $5,556,413 $21,840,241

Total $77,098,331 $26,026,680 $103,125,011

* Lobbyist contribution data for the 1998 cycle is incomplete because lobbyist registration data is not available for the first 14 months
of the cycle.

Public Citizen’s Congress Watch The Bankrollers 14

Lobbyists Give More to Republicans Than Democrats
Since 1998, 56.6 percent of lobbyists’ contributions to members of Congress have gone to
Republicans. Republicans have widened their advantage in recent cycles. In 2004, Republicans
enjoyed a 58.5 percent to 41.5 percent edge. So far in the 2006 cycle, Republicans enjoy a 61.5
percent to 38.5 percent advantage.

Figure 5: Lobbyists’ Contributions to Republicans Versus Democrats

Cycle Total to Democrats Total to Republicans Pct. to Democrats Pct. to Republicans

1998 $3,152,084 $4,064,836 43.7 56.3

2000 $8,111,544 $9,678,102 45.6 54.4

2002 $10,930,962 $11,394,236 49.0 51.0

2004 $14,081,111 $19,814,783 41.5 58.5

2006 $8,407,809 $13,429,932 38.5 61.5

Total $44,683,510 $58,381,889 43.4 56.6

Top Congressional Recipients of Lobbyists’ Contributions
Thirty-six members of Congress – 21 Republicans and 15 Democrats – have accepted at least a
half-million dollars from lobbyists and lobbying firms’ PACs since 1998. Former Sen. Tom
Daschle (D-S.D.), Rep. Tom DeLay (R-Texas), Sen. Rick Santorum (R-Pa.) and Sen. Arlen
Specter (R-Pa.) each have received more than $1 million.

The 36 members of the half-million dollar club include 18 senators and 18 members of the
House.

The 36 members who took in at least $500,000 from lobbyists and their PACs account for only
5.1 percent of the members of Congress who have received contributions of $200 or more from
lobbyists since 1998. Yet, the money they took in – $26.5 million – accounts for more one-fourth
of the total in contributions received by members of Congress in the time period studied.

Of the 18 senators who received at least $500,000, 9 are Republicans and 9 are Democrats. Ten
of the senators currently hold leadership positions, either in their party or in Senate committees.
[See Figure 6]

Public Citizen’s Congress Watch The Bankrollers 15

Figure 6: Senators Who Received at Least $500,000 from Lobbyists
Senator Current Leadership Position Individual

Contributions
PAC

Contributions Total

Sen. Tom Daschle
(D-S.D.)† $1,364,928 $322,793 $1,687,721

Sen. Rick Santorum
(R-Pa.) Republican Conference Chair $838,133 $325,427 $1,163,560

Sen. Arlen Specter
(R-Pa.) Chair, Judiciary Committee $739,071 $280,246 $1,019,317

Sen. Harry Reid
(D-Nev.) Senate Minority Leader $673,254 $215,969 $889,223

Sen. Richard Shelby
(R-Ala.)

Chair, Banking, Housing and
Urban Affairs Committee $741,080 $145,902 $886,982

Sen. Conrad Burns
(R-Mont.) $612,554 $125,314 $737,868

Sen. Hillary Clinton
(D-N.Y.)‡ $615,700 $104,777 $720,477

Sen. Edward Kennedy
(D-Mass.)

Ranking Member, Health,
Education, Labor and
Pensions Committee

$555,641 $133,745 $689,386

Sen. Chris Dodd
(D-Conn.)

Ranking Member, Rules and
Administration Committee $526,870 $139,353 $666,223

Sen. Trent Lott
(R-Miss.)

Chair, Rules and
Administration Committee $523,882 $138,750 $662,632

Sen. Ted Stevens
(R-Alaska)

Chair, Commerce, Science
and Transportation
Committee

$533,378 $99,742 $633,120

Sen. Mary Landrieu
(D-La.) $485,543 $127,671 $613,214

Sen. Richard Burr (R-
N.C.)* $482,696 $105,225 $587,921

Sen. Maria Cantwell
(D-Wash.) ‡ $586,636 $276‡‡ $586,912

Sen. Chuck Grassley
(R-Iowa) Chair, Finance Committee $430,664 $156,033 $586,697

Sen. Kent Conrad
(D-N.D.)

Ranking Member, Budget
Committee $431,178 $144,529 $575,707

Sen. Patty Murray
(D-Wash.) $415,138 $101,521 $516,659

Sen. George Allen
(R-Va.) ‡ $432,580 $83,098 $515,678

9 Republicans,
9 Democrats $10,988,926 $2,750,371 $13,739,297

† Congressional service ended in 2004.
‡ Congressional service began in 2001. Data not included for contributions received before election to Congress.
‡‡ As a matter of policy, this member of Congress does not accept PAC money. Any contributions listed here were reported by the
PACs, not the member. The PACs’ records will likely be amended after the contributions are returned.
* Served in House until 2004, began first term in Senate in 2005.

Public Citizen’s Congress Watch The Bankrollers 16

Of the 18 members of the House who received $500,000 or more, 12 are Republicans and six are
Democrats. Nine hold leadership positions, either in their party or in House committees. [See
Figure 7]

Figure 7: Members of the House Who Received at Least $500,000 from Lobbyists

House Member Current Leadership Position Individual
Contributions

PAC
Contributions Total

Rep. Tom DeLay (R-
Texas) $944,013 $378,893 $1,322,906

Rep. Dennis Hastert
(R-Ill.) Speaker of the House $643,384 $283,070 $926,454

Rep. John Murtha (D-
Pa.) $715,550 $153,550 $869,100

Rep. Jerry Lewis (R-
Calif.)

Chair, Appropriations
Committee $724,033 $95,721 $819,754

Rep. Steny Hoyer (D-
Md.) Minority Whip $637,936 $142,944 $780,880

Rep. John Boehner
(R-Ohio) Majority Leader $618,933 $115,935 $734,868

Rep. Michael Oxley
(R-Ohio)

Chair, Financial Services
Committee $546,088 $165,406 $711,494

Rep. Tom Davis (R-
Va.)

Chair, Government Reform
Committee $560,262 $112,476 $672,738

Rep. Roy Blunt (R-
Mo.) Majority Whip $504,733 $148,838 $653,571

Rep. Don Young (R-
Alaska)

Chair, Transportation and
Infrastructure Committee $469,172 $183,276 $652,448

Rep. Jim Moran (D-
Va.) $584,103 $60,207 $644,310

Rep. Jim McCrery (R-
La.) $530,549 $110,722 $641,271

Rep. Charles Rangel
(D-N.Y.)

Ranking Member, Ways and
Means Committee $419,637 $179,105 $598,742

Rep. Henry Bonilla
(R-Texas) $438,317 $147,251 $585,568

Rep. Edward J.
Markey
(D-Mass.)

 $497,408 $69,500 $566,908

Rep. Dave Hobson
(R-Ohio) $436,929 $112,476 $549,405

Rep. Harold Rogers
(R-Ky.) $446,022 $98,260 $544,282

Rep. Richard
Gephardt
(D-Mo.) †

 $409,024 $124,714 $533,738

12 Republicans, 6
Democrats

 $10,126,093 $2,682,344 $12,808,437
† Congressional service ended in 2004.

Public Citizen’s Congress Watch The Bankrollers 17

Top Recipients in the 2006 Election Cycle
So far, in the 2006 cycle, 36 members of Congress – 23 Republicans and 13 Democrats – have
received more than $150,000 from lobbyists and lobbying firms’ PACs. Leading the pack is Sen.
Rick Santorum (R-Pa.), who has received $560,738. Next in line is Sen. Hillary Rodham Clinton
(D-N.Y.), with $417,575. Third is DeLay, who recently abandoned his campaign for reelection.

Of the top 20 Senate recipients in the 2006 cycle, 16 are up for reelection this November. The
top 20 recipients consist of 10 Republicans and 10 Democrats. [See Figure 8]

Figure 8: Top 20 Senate Recipients of Lobbyists’ Contributions, 2006 Cycle

Rank Senator
Individual

Contributions
From Lobbyists

Contributions
from Lobbying

Firm PACs
Total

1 Sen. Rick Santorum (R-Pa.)* $401,915 $158,823 $560,738
2 Sen. Hillary Clinton (D-N.Y.)* $349,450 $68,125 $417,575
3 Sen. George Allen (R-Va.)* $317,380 $61,098 $378,478
4 Sen. Kent Conrad (D-N.D.)* $226,041 $56,501 $282,542
5 Sen. Conrad Burns (R-Mont.)* $209,316 $59,583 $268,899
6 Sen. Maria Cantwell (D-Wash.)* $255,470 $26‡‡ $255,496
7 Sen. Edward Kennedy (D-Mass.)* $200,897 $47,250 $248,147
8 Sen. Bill Nelson (D-Fla.)* $164,173 $72,496 $236,669
9 Sen. Evan Bayh (D-Ind.) $160,150 $72,127 $232,277

10 Sen. Ben Nelson (D-Neb.)* $145,100 $72,496 $217,596
11 Sen. Tom Carper (D-Del.)* $164,490 $48,193 $212,683
12 Sen. Mitch McConnell (R-Ky.) $151,700 $35,000 $186,700
13 Sen. Harry Reid (D-Nev.) $142,150 $41,250 $183,400
14 Sen. Mike DeWine (R-Ohio)* $130,594 $50,500 $181,094
15 Sen. Ted Stevens (R-Alaska) $141,008 $31,000 $172,008
16 Sen. Debbie Stabenow (D-Mich.)* $125,750 $44,149 $169,899
17 Sen. Trent Lott (R-Miss.)* $128,800 $40,250 $169,050
18 Sen. Orrin G. Hatch (R-Utah)* $112,700 $45,500 $158,200
19 Sen. John Ensign (R-Nevada)* $103,670 $52,450 $156,120
20 Sen. James Talent (R-Mo.)* $95,000 $57,000 $152,000

Total 10 Republicans, 10 Democrats $3,725,754 $1,113,817 $4,839,571
* Running for re-election in 2006
† As a matter of policy, this member of Congress does not accept PAC money. Any contributions listed below were reported by the
PACs, not the member, and will likely be amended at some future date after the contributions are returned.
‡‡ As a matter of policy, this member of Congress does not accept PAC money. Any contributions listed here were reported by the
PACs, not the member. The PACs’ records will likely be amended after the contributions are returned.

Public Citizen’s Congress Watch The Bankrollers 18

The landscape of lobbyists’ contributions to members of the House in the 2006 cycle is more
partisan; 15 of the top 20 recipients are Republicans. [See Figure 9]

Figure 9: Top 20 House Recipients of Lobbyists’ Contributions, 2006 Cycle

Rank Member of Congress
Individual

Contributions
From Lobbyists

Contributions
from Lobbying

Firm PACs
Total

1 Rep. Tom DeLay (R-Texas) $306,700 $80,539 $387,239
2 Rep. Jim McCrery (R-La.) $207,900 $37,472 $245,372
3 Rep. Henry Bonilla (R-Texas) $161,021 $54,208 $215,229
4 Rep. Roy Blunt (R-Mo.) $152,258 $56,500 $208,758
5 Rep. John Murtha (D-Pa.) $173,050 $34,500 $207,550
6 Rep. Dennis Hastert (R-Ill.) $128,500 $73,100 $201,600
7 Rep. Ben Cardin (D-Md.) $159,050 $36,100 $195,150
8 Rep. Eric Cantor (R-Va.) $143,270 $37,996 $181,266
9 Rep. Steny Hoyer (D-Md.) $142,772 $35,395 $178,167
10 Rep. Jerry Lewis (R-Calif.) $148,733 $16,556 $165,289
11 Rep. Tom Reynolds (R-N.Y.) $102,649 $56,248 $158,897
12 Rep. John Boehner (R-Ohio) $125,800 $33,000 $158,800
13 Rep. Joe Barton (R-Texas) $120,961 $37,341 $158,302
14 Rep. Dave Hobson (R-Ohio) $128,363 $25,937 $154,300
15 Rep. Bill Thomas (R-Calif.) $121,429 $30,750 $152,179
16 Rep. Richard Pombo (R-Calif.) $104,278 $45,500 $149,778
17 Rep. Tom Davis (R-Va.) $118,529 $20,000 $138,529
18 Rep. Doris Matsui (D-Calif.) $111,750 $22,250 $134,000
19 Rep. Chris Van Hollen (D-Md.) $124,500 $7,000 $131,500
20 Rep. Joe Knollenberg (R-Mich.) $94,755 $22,728 $117,483

Total 15 Republicans, 5 Democrats $2,876,268 $763,120 $3,639,388

Just One-Fifth of One Percent of Lobbyists Made 13 Percent of Contributions
The most generous lobbyists account for a strikingly large share of all contributions to members
of Congress. The 50 top lobbyist-contributors account for 13.4 percent of total dollars
contributed to members of Congress since 1998. Yet, they represent just 0.7 percent of all
lobbyists who gave $200 or more to a single candidate or campaign committee since 1998, and
only 0.2 percent of all lobbyists who have registered since 1998. [See Figure 10]

Many Lobbyists Give Heavily to Both Parties
While many lobbyists demonstrated a party preference in their campaign giving, some have
acted as equal-opportunity contributors, suggesting that their contributions were intended to
influence particular members rather than to further an ideological agenda.

Of the 373 lobbyists’ households that have given at least $50,000 to members of Congress, 10.2
percent (38) have given at least two-fifths of their contributions to each party. Of the nearly
1,000 lobbyists who have contributed at least $20,000 to members of Congress since 1998, more
than 13 percent (132) have given at least two-fifths of their contributions to each party. [See
Figure 11]

Public Citizen’s Congress Watch The Bankrollers 19

Figure 10: Lobbyists Who Contributed the Most to Members of Congress
Rank Lobbyist Total Contributed Percent to

Republicans
Percent to
Democrats

1 H. Stewart Van Scoyoc $339,132 74.3 25.7
2 Daniel Mattoon $302,059 95.9 4.1
3 Michael Berman $297,961 0.0 100.0
4 Denny and Sandra Burgess Miller $293,203 48.1 51.9
5 Kenneth and Kathleen Clark Kies $292,866 91.7 8.3
6 Ben Barnes $288,500 3.1 96.9
7 James Boland $279,832 95.7 4.3
8 James and Camille Bares Massie $266,183 52.6 47.4
9 Van Hipp Jr. $261,521 82.1 17.9
10 David Bockorny $257,927 100.0 0.0
11 Paul Magliocchetti $251,550 25.3 74.7
12 Gerald Cassidy $246,750 5.5 94.5
13 Frederick Graefe $228,742 16.8 83.2
14 G. Stewart Hall $225,460 98.2 1.8
15 Peter Madigan $225,200 99.3 0.7
16 Bruce Gates $225,061 100.0 0.0
17 Gary and Susan Auther Andres $222,547 100.0 0.0
18 Joel Jankowsky $221,970 0.0 100.0
19 Timothy Rupli $215,771 60.7 39.3
20 James Smith $214,020 92.1 7.9
21 Henry Gandy $203,062 100.0 0.0
22 William Lowery $200,839 99.5 0.5
23 Wayne Berman $194,700 100.0 0.0
24 Michael Herson $190,156 82.5 17.5
25 Daniel Meyer $188,733 100.0 0.0
26 Tom Loeffler $187,526 96.3 3.7
27 Steven Champlin $185,400 1.6 98.4
28 Gail and Jeffrey Mackinnon $184,220 98.1 1.9
29 John O’Rourke $182,478 87.8 12.2
30 Jack Abramoff $180,503 100.0 0.0
31 Jack Valenti $178,250 44.5 55.5
32 Bob and Kate Moss $175,669 5.0 95.0
33 Bill Paxon and Susan Molinari $173,707 100.0 0.0
34 Jeffrey Walter $172,928 100.0 0.0
35 Lisa and Wright Andrews $171,506 37.8 62.2
36 Richard and Letitia White $171,499 83.2 16.8
37 Vic and Judy Fazio $170,562 0.6 99.4
38 Mark Magliocchetti $168,250 26.7 73.3
39 Kevin Kelly $165,346 43.9 56.1
40 John Raffaelli $165,243 22.4 77.6
41 Robert Thompson $164,455 80.8 19.2
42 Ronald and Susan Platt $161,587 6.3 93.7
43 Richard Ladd $161,000 79.3 20.7
44 E Del Smith $160,699 71.2 28.8
45 Richard and Deborah Hohlt $159,325 96.9 3.1
46 Thomas Petrizzo $158,646 97.8 2.2
47 Roy Pfautch $157,700 99.7 0.3
48 Robert Hurt $156,600 85.8 14.2
49 John Green $155,750 96.1 3.9
50 Thomas Davis $153,211 75.0 25.0
-- Total $10,355,805

$207,116 (average)
66.4 33.6

Public Citizen’s Congress Watch The Bankrollers 20

Figure 11: Top Lobbyist Households Giving at Least 40 Percent to Each Party
Lobbyist Pct. To

Democrats
Pct. to

Republicans Total Given

Denny and Sandra Burgess Miller* 51.9 48.1 $293,203
James and Camille Bares Massie* 47.4 52.6 $266,183
Jack Valenti 55.5 44.5 $178,250
Kevin Kelly 56.1 43.9 $165,364
Eric Hanson 41.4 58.6 $147,500
Cliff Madison 45.6 54.4 $141,650
Linda and Richard Tarplin* 53.4 46.6 $134,257
Robert Mills 42.2 57.8 $131,693
Nicholas Cavarocchi 57.0 43.0 $127,788
Marshall Brachman 47.5 52.5 $126,950
Patrick Williams 57.8 42.2 $122,750
David Turch 48.9 51.1 $114,419
John Montgomery 41.7 58.3 $113,526
Kaylene Green 55.1 44.9 $104,168
Robert Glennon 58.7 41.3 $103,219
Vincent Versage 53.9 46.1 $97,666
D. Michael Murray 50.7 49.3 $88,272
Elizabeth Robbins 59.5 40.5 $87,554
Thomas Van Coverden 51.0 49.0 $76,900
John Brimsek 47.7 52.3 $76,550
Marilyn Berry Thompson 58.4 41.6 $75,891
William Roberts 52.8 47.2 $75,879
George Vradenburg 58.1 41.9 $74,500
Robert Harris 42.0 58.0 $74,031
William Millar 56.5 43.5 $71,830
Jeanne Campbell 42.6 57.4 $70,957
W Roger Gwinn 47.1 52.9 $70,907
William Ferguson Jr. 50.5 49.5 $64,700
Jan Schoonmaker 53.2 46.8 $63,733
Emily and Rhod Shaw* 44.6 55.4 $63,355
Alicia Smith 58.8 41.2 $63,047
Robert Belair 42.9 57.1 $62,156
Dale Dirks 53.0 47.0 $61,200
John Rogers 48.1 51.9 $60,380
Hector Alcalde 56.2 43.8 $59,531
William McClure 45.1 54.9 $58,299
Marty Alford 46.2 53.8 $55,700
Joseph Raeder 47.3 52.7 $53,104

* The methodology employed in this study calculates contributions by household, not by individual. Some couples may have split
their contributions along party lines. This appeared to be the case for the Tarplins but not for the Millers, Massies or Shaws.

Public Citizen’s Congress Watch The Bankrollers 21

Trade Association Chiefs Are Typically Not Big Givers
In February 2006, the National Journal identified 48 heads of trade associations who earned
more than a million dollars in salary and other benefits for the most recently completed year for
which data was available. Of these, 22 have registered as lobbyists with the secretary of the
Senate.4

While the majority of the lobbyists – 13 out of 22 – were among the 6.1 percent of registered
lobbyists who have given $10,000 or more to members of Congress since 1998, the trade
association officers were not, on the whole, among the most generous donors. Only two rank
among the top 300 lobbyist-contributors to Congress, and one of them is retired. [See Figure 12]

Figure 12: Contributions By Trade Association Leaders Who Are Lobbyists

Trade Association
Lobbyist Trade Association Compensation

(inc. Benefits)
Contributions

to Members

Rank Among
Lobbyist

Contributors
to Congress

Jack Valenti* Motion Picture Association of America $11,081,112 $178,250 31
Mitch Bainwol Recording Industry Assoc. of America $1,345,984 $62,341 297
Red Cavaney American Petroleum Institute $1,358,219 $50,750 365
Alan F. Holmer* PhRMA $1,007,759 $47,350 405
Karen Ignagni America’s Health Insurance Plans $1,236,422 $20,500 911 (tie)
Craig Fuller* National Assoc. of Chain Drug Stores $3,125,567 $18,505 997
James May Air Transport Association of America $1,960,629 $18,500 998 (tie)
Jack N. Gerard* National Mining Association $1,077,710 $17,106 1,074
Thomas Donohue Chamber of Commerce of the U.S.A. $6,784,945 $14,750 1,204 (tie)
Carl Feldbaum* Biotechnology Industry Organization $1,296,716 $12,550 1,366 (tie)
Pamela G. Bailey* Advanced Medical Technology Assoc. $1,134,394 $12,500 1,369 (tie)
David N. Parker American Gas Association $1,278,752 $10,750 1,499 (tie)
Marc E. Lackritz Securities Industry Association $1,093,496 $10,600 1,519 (tie)
John J. Castellani Business Roundtable $1,113,016 $8,000 1,792 (tie)
Frank Fahrenkopf Jr. American Gaming Association $1,256,652 $6,250 2,072 (tie)
Edward O. Fritts* National Association of Broadcasters $1,200,238 $4,500 2,487 (tie)
Edward R. Hamberger Association of American Railroads $1,064,529 $2,800 3,198 (tie)
Frank A. Keating American Council of Life Insurers $1,218,941 $2,000 3,631 (tie)
Thomas R. Kuhn Edison Electric Institute $1,331,584 $1,250 4,371 (tie)
Robert Sachs* Nat’l Cable & Telecom Association $1,653,473 $1,000 4,628 (tie)
Steve Largent CTIA – the Wireless Association $1,158,883 $1,000 4,628 (tie)
Walter McCormick United States Telecom Association $1,875,504 $500 5,560 (tie)

* No longer in position

Public Citizen’s Congress Watch The Bankrollers 22

Contributions by Lobbyists Subsequently Convicted of Felonies
The past two years have been witness to a steady stream of influence peddling investigations. At
least four registered lobbyists have been convicted of felonies: former powerhouse lobbyist Jack
Abramoff; Tony Rudy, former deputy chief of staff to Rep. Tom DeLay (R-Texas); Michael
Scanlon, former spokesman for DeLay; and Neil Volz, former chief of staff to Rep. Bob Ney (R-
Ohio).5 The amounts they have contributed to members of Congress have varied widely. [See
Figure 13]

Figure 13: Contributions of Lobbyist-Felons

Member of Congress
Rank Among

Lobbyist-
Contributors to

Congress

Amount

Jack Abramoff 30 $180,503
Tony Rudy 251 $69,740
Neil Volz 899 $20,785
Michael Scanlon 2,120 $6,000

Some Former Members Give Significantly to Current Members
Many members of Congress become lobbyists after leaving office. A Public Citizen study
released in July 2005 found that more than 43 percent of members leaving Congress since 1998
subsequently became lobbyists.6

Of these, eleven have contributed at least $100,000 to their former colleagues. This calculation
includes the combined contributions of former representatives Susan Molinari and Bill Paxon
(both R-N.Y.), who are married. [See Figure 14]

Figure 14: Former Members of Congress-Turned-Lobbyists

Member of Congress
Rank Among

Lobbyist-
Contributors to

Congress

Amount

Rep. William Lowery (R-Calif.) 22 $200,839
Rep Vic Fazio (D-Calif.) 37 $170,562
Reps. Susan Molinari and Bill
Paxon (R-N.Y.) 33 $173,707

Rep. Thomas Downey (D-N.Y.) 53 $149,540
Sen. Dennis DeConcini (R-Ariz.) 75 $128,380
Rep. Tom Loeffler (R-Texas) 26 $187,526
Rep. Charles Wilson (D-Texas) 65 $137,300
Rep. Bill Brewster (D-Okla.) 97 $115,236
Sen. Robert Dole (R-Kansas) 115 $104,600
Rep. Raymond Kogovsek (D-Colo.) 110 $108,850
Rep. Vin Weber (R-Minn.) 127 $102,100
Total -- $1,578,640

Public Citizen’s Congress Watch The Bankrollers 23

Many Big Donor Lobbyists Are Big Bundlers
Of the 132 lobbyists who have given at least $100,000 to members of Congress since 1998, nine
were designated as “Rangers” or “Pioneers” by George W. Bush in his 2004 presidential
campaign, signifying that they raised at least $100,000 for Bush by soliciting contributions from
others. Three of these raised at least $100,000 for Bush in 2000, as well. These lobbyists have
given $1.7 million to members of Congress since 1988. [See Figure 15]

Sen. John Kerry (D-Mass.) mimicked Bush’s technique of bestowing an honorary title upon his
fundraisers in his 2004 presidential campaign. Of lobbyists who have personally contributed at
least $100,000 to members of Congress since 1998, three earned “Vice Chair” status by raising
at least $100,000 for Kerry’s presidential bid. [See Figure 16]

Figure 15: Lobbyist Rangers and Pioneers Who Gave at
Least $100,000 to Members of Congress Since 1998

Ranger/Pioneer*
Ranger/
Pioneer
(Year)

Rank Among
Lobbyist-

Contributors to
Congress

Total
Contributed to

Members of
Congress

Kenneth Kies** Pioneer (2004) 5 $292,866

Wayne and Lea Berman Pioneer (2000)
Ranger (2004) 23 $194,700

Tom and Nancy Loeffler Pioneer (2000)
Ranger (2004) 26 $187,526

Jack A. Abramoff Pioneer (2004) 30 $180,503

Bill Paxon** Pioneer (2000)
Pioneer (2004) 33 $173,707

Richard F. Hohlt Ranger (2004) 45 $159,325
Lanny Griffith Ranger (2004) 74 $130,346
Charlie and Judy Black Pioneer (2004) 79 $125,900
Shawn H. Smeallie Pioneer (2004) 120 $103,374
Total -- $1,548,247
* Rangers raised at least $200,000 for Bush in 2004. Pioneers raised at least $100,000 for Bush in
2000 or 2004.
** The contributions of Paxon and Kies to members of Congress include the contributions of their
lobbyist spouses.

Figure 16: $100,000+ Lobbyist-Contributors Who Raised

at Least $100,000 for Kerry

Kerry Bundler
Rank Among Lobbyist-

Contributors to
Congress

Total Contributed to
Members of Congress

Ben Barnes 6 $288,500
James Johnson 95 $115,809
John Merrigan 125 $102,167
Total -- $506,476

Public Citizen’s Congress Watch The Bankrollers 24

Lobbyists’ Contributions Are the Tip of the Iceberg
The campaign contributions lobbyists make from their own checkbooks are just a fraction of the
contributions they make to members of Congress. Lobbyists play a far more significant role in
funding lawmakers by coordinating fundraisers and arranging for contributions from others,
often their clients.

No comprehensive data exists on the sum of money lobbyists have been able to funnel to
lawmakers. But anecdotal information suggests that the amount may equal 10 times their
personal contributions – and, perhaps, more.

• Former Freddie Mac lobbyist Mitchell Delk contributed $41,950 to members of Congress
from 1998 through 2006, ranking him No. 454 among lobbyist-contributors. But a news
report on Freddie Mac’s agreement in April 2006 to pay the FEC a record $3.8 million
fine to settle charges that the company made illegal campaign contributions cited a
document in which Delk claimed he had held more than 75 events for members of the
House Financial Services Committee from 2000-2003. Delk claimed those events had
raised nearly $3 million.7

• Disgraced lobbyist Jack Abramoff contributed $180,503 to members of Congress from

1998 through 2006. That’s a healthy sum that places him 30th among lobbyist-
contributors. But it’s hardly a measure of his true influence. Abramoff’s personal
contributions represent only 7 percent of the $2.6 million that he and his clients funneled
to members of Congress and congressional candidates between 1997 and the end of 2004,
according to an analysis by CRP. (Note: the CRP calculation covers a slightly different
time period than that covered in this study and also includes contributions to candidates
who are not in Congress, which this study does not.)

• In 1996, the lobbyist couple Denny and Sandra Miller hosted a pair of fundraisers for

Sen. Ted Stevens (R-Alaska). The total the Millers could have contributed under
campaign finance law at the time was $4,000. The fundraisers raked in $160,000 for
Stevens.8

• Bush and Kerry were only permitted to accept $2,000 per person in the 2004 presidential

campaign. Yet, 12 lobbyists who gave more than $100,000 to members of Congress since
1998 were able to raise at least $100,000 each for Bush or Kerry in 2004, and four were
able to funnel at least $200,000 into Bush’s coffers – at least 100 times as much as they
were permitted to contribute personally.

Some lawmakers are alert to the appearance of impropriety that lobbyists’ fundraising efforts can
present. In January 2006, as the Jack Abramoff scandal continued to expand, Rep. Ray LaHood
(R-Ill.) sent a letter to 23 lobbyists alerting them that he would no longer avail himself of their
fundraising services.9

“In the past, we have asked each of you to sponsor an event and commit to raise money on my
behalf,” LaHood wrote. “I believe this could be perceived as a special relationship, and I am
confident all of us want to avoid this perception.”10

Public Citizen’s Congress Watch The Bankrollers 25

LaHood’s confidence was not entirely well placed. “I just want to wake up and have this
nightmare be over,” one lobbyist-recipient of the letter said, referring to the reform spirit that had
briefly swept the capital.11

Public Citizen’s Congress Watch The Bankrollers 26

Section II: Profiles of the Top Ten Lobbyist-Contributors

1. Stewart Van Scoyoc

Organization(s) for Which Individual
Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to

Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Van Scoyoc Associates 1998-2005 Republicans $252,038 74.3

Capitol Decisions 2000-2005 Democrats $87,094 24.7

Van Scoyoc Kelly 2002-2005 Total $339,132 --
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s)

Top Congressional Recipients of Lobbyist’s

Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Computer Sciences Corp. $3,000,000 Sen. Richard Shelby (R-Ala.) $28,000

Coalition Of EPSCoR States $2,120,000 Sen. Conrad Burns (R-Mont.) $22,000

Raytheon Systems Corp. $1,820,000 Rep. Pete Visclosky (D-Ind.) $20,000

University Of Alabama System $1,460,000 Sen. Trent Lott (R-Miss.) $12,750

Federal Home Loan Bank, San Fran. $1,420,000 Rep. Tom DeLay (R-Texas) $12,500

Aluminum Co Of America (ALCOA) $1,260,000 Sen. Bill Frist (R-Tenn.) $11,000

Anheuser-Busch Cos. $1,400,000 Sen. Thad Cochran (R-Miss.) $8,500

Federal Home Loan Mortgage Corp. $1,360,000 Rep. C. W. Bill Young (R-Fla.) $7,907

Wackenhut Services $1,260,000 Rep. Michael Oxley (R-Ohio) $7,000

University Of New Orleans Fndtn. $1,220,000 Sen. Byron Dorgan (D-N.D) $6,950
*Total receipts include only amounts paid by client in semi-
annual periods in which Van Scoyoc represented client.

In 1990, H. Stewart (Stu) Van Scoyoc founded Van Scoyoc Associates, along with two other
people. The firm now consists of 90 professionals and represents more than 300 clients,
according to claims on its Web site.12 Van Scoyoc Associates posted the fourth-highest revenue
among federally registered lobbying firms in the first six months of 2005, the most recent six-
month period for which complete data is available.13

Van Scoyoc started the firm with a focus on appropriations and taxation, and the firm has
continued to specialize in spending matters, particularly in procuring earmarks for clients.14 Six
of the top 10 congressional recipients of Van Scoyoc’s contributions since 1998 currently serve
on House or Senate appropriations committees, including Senate Appropriations Committee
Chair Thad Cochran (R-Miss.). Van Scoyoc Associates counts more than 50 universities among
its clients.

Public Citizen’s Congress Watch The Bankrollers 27

Van Scoyoc Associates is so deeply embedded in the Washington fundraising infrastructure that
it actually provides some of the infrastructure. The firm leases out a special room in its offices,
with a view of the Capitol dome, for fundraising events.15

Sen. Richard Shelby (R-Ala.), the top recipient of Van Scoyoc’s contributions, is a member of
the Appropriations Committee and in 2005 took over as chairman of its Commerce, Justice and
Science Appropriations Subcommittee, a traditional source of earmarks for universities. The
University of Alabama System has paid Van Scoyoc Associates nearly $1.5 million since
1998.16 The system has received nearly $150 million in earmarks since 1999, including at least
$42.5 million toward a biomedical research center, which has been named after Shelby.17

The university system’s success in receiving appropriations in fiscal year 2006 apparently rested
on Shelby’s chairmanship of the subcommittee. The university’s effort to procure funding in the
appropriations bill for labor, health and human services, and education programs fell through
when earmarks, under increased public scrutiny, were barred from the legislation.18 But the ban
on earmarks evidently didn’t apply to every bill produced by the Appropriations Committee. The
University of Alabama System was able to get a $50 million earmark inserted into the bill
handled by Shelby’s subcommittee, including $20 million for the biomedical research center.19

Van Scoyoc’s handiwork has shown up elsewhere in Washington’s laws and appropriations:

• In 2003, the Alabama resort city of Orange Beach hired Van Scoyoc’s firm to lobby for
federal funds. Ray Cole, a Van Scoyoc Associates lobbyist and former top aide to Shelby,
handled the account. Orange Beach is paying the firm $60,000 a year. City officials credit
Cole with obtaining $3.4 million in earmarks.20 Cole, who has contributed $80,500 to
members of Congress since 1998, was named a “Ranger” by President Bush’s 2004
reelection campaign, signifying that he raised at least $200,000 for Bush.21

• Lobbyists for the city of San Antonio were surprised to learn in March 2006 that the

House Science, State, Justice, and Commerce Appropriations Subcommittee had been
asked for earmarks totaling $1.3 million to buy surveillance and mobile license plate
detection equipment for the city police department. The request, it turned out, was made
by Van Scoyoc Associates’ lobbyists Brian Prende, Andre Hollis and Stewart Van
Scoyoc, who lobby for the manufacturer of the equipment, Remington ELSAG Law
Enforcement Systems. The “Funding Request Form” said the “San Antonio Police
Department” was the “actual recipient name.” The funding request did not disclose that
Remington was a client of Van Scoyoc Associates.22

• In June 2003, Reveal Imaging Technologies Inc. – a small Massachusetts start-up

specializing in explosives detection equipment – hired Van Scoyoc Associates. Three
months later, the firm scored a $2.4 million Transportation Security Administration grant
to study how to develop smaller explosives-detection machines for use in airports. In
October 2003, Van Scoyoc Associates hosted a fundraiser for Rep. Harold Rogers (R-
Ky.), chair of the Appropriations Homeland Security Subcommittee. Eight days later,
Rogers’ leadership PAC reported contributions totaling $14,000 from five Reveal
executives, five Reveal directors and a lobbyist. (The lobbyist was not Van Scoyoc, who

Public Citizen’s Congress Watch The Bankrollers 28

had contributed $2,000 to Rogers in July of that year.) Reveal “executives and
associates” eventually contributed $122,111 to Rogers.23 By March 2006, Reveal had
received $28.1 million in orders from the TSA.24

• The Lincoln Group hired Van Scoyoc Associates in the summer of 2005. That same

summer, Lincoln was one of three companies hired “at up to $100 million over five
years, to help special operations forces develop media programs around the world,”
according to the Washington Post. The firm subsequently won a $20 million contract to
advertise in Iraq’s Anbar province in the run-up to national elections there. The Lincoln
Group was the subject of headlines in November 2005, when the Los Angeles Times
reported that it had helped translate news stories written by the U.S. military and secretly
paid Iraqi papers to publish them.25

Van Scoyoc Associates’ role in winning appropriations for the Lincoln Group is not
clear. The Lincoln Group has said it used lobbying groups to communicate its story in
Congress after winning a share of the large special operations contract. But the lobbying
registration form filed by Van Scoyoc Associates said the firm’s role would be to lobby
on “appropriations regarding information operations.”26

Public Citizen’s Congress Watch The Bankrollers 29

2. Dan Mattoon
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998*
 Contributions Lobbyist Has Made to

Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

BellSouth Corp. 1998-2000 Republicans $289,559 95.9

PodestaMattoon 2001-2005 Democrats $12,500 4.1
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Total $302,059 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Science Coalition $2,600,000 Rep. Dennis Hastert (R-Ill.) $38,250

Altria Group Inc. $1,740,000 Rep. Tom Reynolds (R-N.Y.) $29,250

Qualcomm Inc. $1,600,000 Rep. Tom DeLay (R-Texas) $20,500

Cingular Wireless $1,480,000 Rep. Roy Blunt (R-Mo.) $14,000

Lockheed Martin Corp. $1,380,000 Rep. John Doolittle (R-Calif.) $11,500

United To Secure America $1,340,000 Rep. Jerry Weller (R-Ill.) $10,500

Children’s National Medical Center $1,320,000 Rep. Tom Davis (R-N.D.) $10,212

PhRMA $1,170,000 Rep. Joe Barton (R-Texas) $8,250

Amgen $1,020,000 Rep. Eric Cantor (R-Va.)* $7,500

Investment Co. Institute $1,020,000 Rep. Deborah Pryce (R-Ohio) $7,250

Rep. Billy Tauzin (R-La.)** $7,250 *Total receipts include only amounts paid by client in semi-
annual periods in which Mattoon represented client. Clients
listed do not include BellSouth, for which Mattoon worked as
an in-house lobbyist from 1998-2000.

 * Congressional service began in 2001
** Congressional service ended in 2004

Dan Mattoon is a principal in the 18-year-old firm of PodestaMattoon, which describes itself as a
“bipartisan government relations and public affairs” firm. Mattoon’s online biography says he
has worked with Republican representatives for over 30 years. He is a close friend of House
Speaker Dennis J. Hastert (R-Ill.) At Hastert’s request, Mattoon left BellSouth, where he had
been vice president of congressional

27

28

 affairs for 15 years, to help run the National Republican
Congressional Committee (NRCC) and help the GOP retain control of the House in 2000.29
Mattoon’s biography says, “for more than 30 years, he has provided political and strategic
legislative counsel to House Republican members, and is a trusted advisor to many of the
Washington political elite, including Speaker Hastert, House Majority Whip Blunt, House
Republican Conference Chairwoman Pryce, and NRCC Chairman Reynolds.”30 Each of the four
is among the top 10 congressional recipients of campaign contributions from Mattoon. Mattoon
also hired Joshua Hastert, the speaker’s son, as a lobbyist.31 Mattoon’s wife, Jane, once served as
treasurer of Hastert’s leadership Political Action Committee.32

Mattoon was involved in a Republican effort to wring more money out of lobbyists for
Republican candidates. He was one of a small group of lobbyists who met with then-House

Public Citizen’s Congress Watch The Bankrollers 30

Majority Leader Tom DeLay (R-Texas) at a dinner hosted by now-disgraced lobbyist Jack
Abramoff at Abramoff’s Signatures restaurant in January 2004 to discuss the issue. “There has
been a concern that not enough folks who are out there making money based on their relation to
the Hill are giving enough of their own money to the Republican Party,” a GOP aide said of the
initiative to gin up more lobbyist contributions to Republican lawmakers.33

While the deputy director of the National Republican Congressional Committee (NRCC) in
1999, Mattoon seems to have been involved in a decision to transfer $500,000 from the NRCC to
the U.S. Family Network, a 501(c)(4) group that operated in the same Capitol Hill townhouse as
the political action committees of House Majority Leader Tom DeLay (R-Texas) and Majority
Whip Roy Blunt (R-Mo.).34

Mattoon said the transfer was made because of the ties former DeLay Chief of Staff Ed Buckham
had to the group, and with the expectation that the money would be used to aid Republicans in
the 2000 elections. “The Family Network is a group that based on our view of Ed Buckham’s
strengths in the family community and his political strengths will have an equally important
impact in the elections, favorably for Republicans,” Mattoon said.35

In 2004, the FEC fined the NRCC $280,000 for its transfer of the $500,000 and the subsequent
use of the money to finance ads attacking vulnerable Democrats.36

After DeLay announced plans to resign from Congress, Mattoon continued to praise him, calling
him “one of the founding fathers of the Republican majority in the House,” and saying that,
“Tom has a strong legacy that he should be proud of.”37

PodestaMattoon’s top-paying client since 1998 has been The Science Coalition, which represents
60 universities. The Coalition has paid $2.6 million for the firm’s services since 2001. The
Coalition periodically honors members of Congress, typically those serving on appropriations
committees, such as Rep. Jerry Lewis (R-Calif.) and former Rep. Randy “Duke” Cunningham,
upon whom the Coalition bestowed its “Champion of Science” award in 2004.38 Cunningham
has subsequently pleaded guilty to accepting $2.4 million in bribes from contractors and is
serving an eight-year prison sentence.39

The University of California system, a member of the Coalition, received more than $3.7 million
in earmarks in 2005.40

Public Citizen’s Congress Watch The Bankrollers 31

3. Michael Berman
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998*
 Contributions Lobbyist Has Made to

Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Duberstein Group Republicans $0 0 1998-2005

 Democrats $297,961 100 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Total $297,961 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Michael Berman embodies what it means to be a Washington insider. He has worked on every
Democratic presidential campaign since 1964 and served as Vice President Walter Mondale’s
counsel and deputy chief of staff.41 He has acted as scheduler for six Democratic conventions,
and by dint of being on the “special access list” during the Clinton years, was given virtually
unrestricted access to the White House.42

Berman was a regular attendee of K Street breakfasts hosted by former Sen. Tom Daschle (D-
S.D.) in the late 1980s. The regular attendees of the breakfasts eventually came to comprise the
advisory board of Daschle’s political action committee, DASHPAC.43 Berman also served as
one of Hillary Clinton’s closest advisors in the late 1990s, while Clinton contemplated her
options after the end of President Clinton’s term.44 Daschle and Clinton rank No. 1 and No. 2 on
the list of congressional recipients of Berman’s contributions since 1998, even though neither has
been in office for the entire time period studied. (Daschle was defeated in 2004; Clinton was not

Total
Receipts* Member of Congress Amount Client

Americas Health Insurance Plans $1,900,000 Sen. Tom Daschle (D-S.D.)* $27,000

Business Roundtable $1,520,000 Sen. Hillary Clinton (D-N.Y.)** $18,000

United Airlines $1,280,000 Rep. Steny Hoyer (D-Md.) $17,499

Time Warner $1,260,000 Rep. Nancy Pelosi (D-Calif.) $17,000

American Apparel & Footwear Assn. $1,220,000 Sen. Harry Reid (D-Nev.) $14,500

Direct Marketing Assn. $920,000 Rep. Rosa DeLauro (D-Conn.) $14,500

American Gaming Assn. $860,000 Rep. Richard Gephardt (D-Mo.)* $13,500

General Motors $856,000 Sen. Patrick Leahy (D-Vt.) $11,250

Goldman Sachs & Co. $840,000 Rep. Ellen Tauscher (D-Calif.) $9,500

American Council Of Life Insurance $800,000 Rep. Henry Waxman (D-Calif.) $8,000

Sen. Joe Lieberman (D-Conn.) $8,000

Sen. Maria Cantwell (D-Wash.)**

*Total receipts include only amounts paid by client in semi-
annual periods in which Berman represented client.

 $8,000

*Congressional service ended in 2004
** Congressional service began in 2001

Public Citizen’s Congress Watch The Bankrollers 32

elected until 2000, and this study does not capture contributions she received in her inaugural run
because she was not yet a member of Congress.)

Public Citizen’s Congress Watch The Bankrollers 33

4. Denny and Sandra Miller
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions to Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Denny Miller Associates 1998-2006 Republicans $141,010 48.1 (Denny Miller)
Denny Miller Associates (Sandra
Miller) 1998- 2000 Democrats $152,193 51.9

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Total $293,203 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Boeing Co. (Denny and Sandra Miller) $1,040,000 Sen. Conrad Burns (R-Mont.) $32,500

Todd Pacific Shipyards Corp. (Denny
and Sandra Miller) $620,000 Sen. Ted Stevens (R-Alaska.) $25,000

General Dynamics (Denny and
Sandra Miller) $600,000 Sen. Patty Murray (D-Wash.) $20,000

Northrop Grumman Corp. (Denny
Miller) $560,000 Rep. Adam Smith (D-Wash.) $17,500

Alaska Air Group (Denny Miller) $560,000 Rep. Ike Skelton (D-Mo.) $15,800

Sound Transit (Denny and Sandra
Miller) $520,000 Rep. Jerry Lewis (R-Calif.) $12,500

Olin Corporation (Denny and Sandra
Miller) $500,000 Rep. Norm Dicks (D-Wash.) $11,850

Port Of Tacoma (Denny Miller) $440,000 Sen. Tom Harkin (D-Iowa) $10,500

Precision Aerospace Corp. (Denny
Miller) $440,000 Rep. C.W. Bill Young (R-Fla.) $10,000

Ramgen Power Systems (Denny
Miller) $400,000 Sen. Maria Cantwell (D-Wash.)* $9,635

 *Congressional service began in 2001 *Total receipts include only amounts paid by client in semi-
annual periods in which Denny or Sandra Miller represented
client.

Miller, a former chief of staff to Sen. Henry “Scoop” Jackson (D-Wash.), is a bipartisan
contributor who has tapped bipartisan connections on behalf of his clients. His firm, Denny
Miller Associates, advertises itself as a “government relations consulting firm” that has been
delivering “legislative victories and solutions to our clients for over twenty years.”45

One of the firm’s near victories centered on the $30 billion proposal for the military to lease air
refueling tankers from the Boeing Co., which has paid Denny Miller Associates more than $1
million in fees since 1998, more than any other Miller client.46 Miller and an in-house lobbyist
for Boeing helped negotiate the lease language, according to a New York Times article published
in late 2001, before the bloom came off the Boeing deal.47

The tanker proposal eventually crashed amid revelations that 1) it would cost the government
more to lease the planes than to purchase them outright, 2) the military didn’t truly need the

Public Citizen’s Congress Watch The Bankrollers 34

planes and 3) the procedure used in negotiating the deal was rife with violations. The near deal
has achieved ignominy as one of the worst procurement abuses in recent decades and has
resulted in prison sentences for a Boeing executive and a Pentagon official.48

To garner lawmakers’ support for the deal, Boeing relied on the congressional delegations from
Washington state and Missouri, the two states in which the planes would be assembled, and from
Sen. Ted Stevens (R-Alaska), who was the ranking Republican on the Appropriations
Committee. When skepticism arose among certain members in the House, Boeing CEO Phil
Condit accompanied Sen. Patty Murray (D-Wash.) on visits to Rep. Jerry Lewis (R-Calif.) and to
Speaker of the House Dennis Hastert (R-Ill.).49

This select group of lawmakers accounts for three of the top six congressional recipients of the
Millers’ campaign contributions since 1998. Stevens is No. 2, at $25,000; Murray is No. 3, at
$20,000; and Lewis is No. 6 at $12,500.

Miller appears to have a particularly close relationship with Stevens. He and wife Sandra
Burgess Miller, who has also served as a lobbyist for Denny Miller Associates, hosted a pair of
fundraisers in 1996 for Stevens that raised a total of $160,000 in less than four hours. Among the
200 attendees were “various Boeing executives who each contributed $1,000 to the Stevens
campaign.”50

In 2004, Miller landed on the 14-person steering committee of the newly minted Ted Stevens
Foundation. He was joined on the committee by 13 other registered lobbyists. The foundation’s
inaugural fundraiser vacuumed up $2 million.51

Seven of the 10 top recipients of Miller’s congressional contributions since 1998 currently sit on
House or Senate appropriations committees: Sen. Conrad Burns (R-Mont.), Stevens, Murray,
Lewis, Rep. Norm Dicks (D-Wash.), Sen. Tom Harkin (D-Iowa) and Rep. C.W. Bill Young (R-
Fla.).

Public Citizen’s Congress Watch The Bankrollers 35

5. Kenneth and Kathleen Kies
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Kenneth Kies, who served as the chief of staff of the Congressional Joint Committee on Taxation
from January 1995 until January 1998, has been widely celebrated for his effectiveness. In 2000,
the lobbying trade magazine Influence named him “Washington’s best tax lobbyist,” and the
now-defunct magazine Regardies included him in its list of the “100 most powerful people” in
private sector Washington. In 1998, the Tax Executives Institute gave Kies its Distinguished
Service Award, and in 1997 Kies was named one of the three “most dangerous” bureaucrats in
the country by Fortune and one of the most powerful staffers on Capitol Hill by Roll Call.52

Year(s) Party Amount Percentage Registrant

Clark Consulting Federal Policy Group
(Kenneth Kies) 2002-2005 Republicans $268,616 91.7

PriceWaterhouseCoopers 1998-2002 (Kenneth Kies)
 Democrats $24,250 8.3

Teco Energy 2000 Total $292,866 -- (Kenneth Kies)
Collier Shannon Scott
 (Kathleen Kies) 1998-2003

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

General Electric Co. (Kenneth Kies) $5,380,000 Rep. Jim McCrery (R-La.) $40,500

PriceWaterhouseCoopers (Kenneth
Kies) $4,860,000 Rep. Bill Thomas (R-Calif.) $25,999

FSC 2000 Coalition (Kenneth Kies) $2,840,000 Sen. Don Nickles (R-Okla.)* $24,876

Council For Energy Independence
(Kenneth Kies) $2,380,000 Rep. Dennis Hastert (R-Ill.) $22,500

PWC Leasing Coalition (Kenneth
Kies) $2,360,000 Sen. Judd Gregg (R-N.H.) $10,565

Bank Of America (Kenneth Kies) $1,980,000 Rep. Clay Shaw (R-Fla.) $10,000

Contract Manufacturing Coalition
(Kenneth Kies) $1,960,000 Rep. George Nethercutt (R-Wash.) $8,500

Starwood Hotel & Resorts Worldwide
(Kenneth Kies) $1,700,000 Sen. Jim Bunning (R-Ky.) $8,500

Goldman Sachs (Kenneth Kies) $1,600,000 Rep. Mark Foley (R-Fla.) $8,000

Structured Finance Coalition (Kenneth
Kies) $1,500,000 Sen. Kent Conrad (D-N.D.) $8,000

*Total receipts include only amounts paid by client in semi-
annual periods in which Kenneth or Kathleen Kies represented
client.

*Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 36

Kies was one of six people invited to sit at the table during the five-day, final negotiations on the
Taxpayer Relief Act of 1997. The other five participants were Speaker of the House Newt
Gingrich (R-Ga.), Senate Majority Leader Trent Lott (R-Miss.), Treasury Secretary Robert
Rubin, White House Deputy Chief of Staff Erskine Bowles, and White House legislative liaison
John Hilley.53 Kies was also one of four private sector co-moderators at President Clinton’s
White House Conference on Social Security, a faculty member at the Committee on Ways and
Means 1993 retreat on tax policy, and co-chaired the Committee on Ways and Means 1996
retreat on tax reform.54

The Web site of Clark Consulting Group includes more than 25 publications that Kies has
authored. The Web site also notes that Kies has completed eight marathons, including the Boston
Marathon.55

In recent years, Kies has used his remarkable skill and motivation to lobby Congress and the IRS
to retain a tax credit that costs the Treasury an estimated $1 billion to $4 billion a year and
appears to serve no public policy purpose other than enriching the businesses that exploit it.56
It’s called the synfuel tax credit, and it stems from a 1980 law created by Congress as an
incentive to use coal and other fossil fuels to create synthetic natural gas and oil as alternatives to
foreign sources of energy.57 But tax sleuths eventually figured out that the law’s loose definition
of synthetic fuels could be exploited to claim massive tax credits for producing products that
barely differed from conventional fuels.58

By 2006, opportunistic companies – including the hotel chain Marriott and retail electronics
chain Rex Stores Corp. – had created 55 plants that were fashioning synfuel by such means as
spraying regular coal with diesel fuel, pine-tar resin, limestone or various other substances.
Industry critics call the practice “spray and pray,” the prayer being that the IRS doesn’t conduct
an audit that results in an unfavorable ruling. Time, which has published a pair of exposés on
synfuel, estimated that the tax credit cost the Treasury $9 billion from 2003 to 2005.59

In 2005, a bill was introduced in the House that would have virtually eliminated the tax credit,
but it never made it out of the Ways and Means Committee. The chief lobbying entity on this
issue has been the Council for Energy Independence (CEI), which has paid Clark Consulting and
another lobbying firm for which Kies previously worked nearly $2.4 million since 2002. Kies
serves as the director of the CEI.60 Meanwhile, CEI member General Electric Co. has paid Kies’
firms nearly $5.4 million in lobbying fees since 1998.61

The rise in fuel prices in 2005 threatened to undermine the synfuel boondoggle. The law creating
the tax credit called for it to be phased out as the price of crude oil rose, on the theory that the
subsidy would not be necessary if conventional fuels lost their cost advantage.62

Congress tried to come to the rescue. The Tax Relief Act of 2005, which provided aid to
Hurricane Katrina victims, included a clause that pegged the synfuel tax credit to oil prices as
they stood in 2004, guaranteeing that synfuel producers would be able to claim the maximum
credit, regardless of how high the price of crude oil rose.63 A Senate Finance Committee staffer
said in an e-mail to a reporter that the clause had been authored by Sen. Rick Santorum (R-Pa.)
and was accepted by Finance Committee Chairman Chuck Grassley without a committee vote

Public Citizen’s Congress Watch The Bankrollers 37

because it was not controversial. Santorum’s political committees have received more than
$200,000 since 2000 from companies involved in synfuel production.64

The clause sailed through the Senate with no discussion. Time speculated that most lawmakers
never knew it was in the bill.65 But, because similar language was not included in the House bill,
its fate rested on the budget reconciliation process. The provision was pulled from a compromise
reached in early May 2006, but a Senate aide said it could re-emerge in a “trailer” bill.66

Synfuel has been on the ropes before. In July 2003, the IRS announced that it was investigating
the legitimacy of synfuel tax credits – putting several years of certain companies’ past profits in
jeopardy – and was putting a moratorium on synfuel “private letter rulings,” which serve as
endorsements of companies’ practices and make their synfuel operations marketable for sale.67

The same month, House Ways and Means Select Measures Subcommittee Chairman Jim
McCrery (R-La.) was one of eight Ways and Means Committee members who signed a letter to
Treasury Secretary John Snow asking him to withdraw the announcement questioning the use of
the synfuel tax credit and to resume issuing “private letter rulings.”68 In September 2003,
McCrery met with the IRS acting chief counsel and the Treasury Department’s top tax official,
prevailing on them to drop their threatened crackdown on the tax credit. In October of that year,
the IRS called off the investigation and gave companies a green light to claim the tax break. An
IRS lawyer who has worked on the synfuel issue said the IRS decision “smells to high heaven,”
and complained that the IRS had given companies “the keys to the Treasury.”69

Since 1998, Kies’ contributions to McCrery have totaled $40,500, the most he has given to any
member of Congress.

Kies has acknowledged the expectation lobbyists face to funnel money to lawmakers in
exchange for “credit.” Such credit was easier to come by before the ban on soft money
contributions came into effect in 2003. “Lobbyists who never actually pulled out their own
checkbooks could claim credit for their clients’ soft money,” he said.70

Kies was named a “Pioneer” by President Bush’s 2004 reelection campaign, signifying that he
raised more than $100,000 for Bush.71

Public Citizen’s Congress Watch The Bankrollers 38

6. Ben Barnes
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Ben Barnes was making quite a name for himself in Texas politics, winning a seat in the Texas
House at age 22 and proceeding to become the state’s youngest House speaker and lieutenant
governor. Even Lyndon Johnson foresaw the presidency in Barnes’ future, but the Sharpstown
stock fraud scandal, deemed Texas’ Watergate, ended his political career at age 34 in 1972. State
officials were accused of making a quick profit on bank-financed stock purchases in exchange
for passage of legislation wanted by the owner of an insurance company and the Sharpstown
State Bank.72 Barnes was not implicated in a crime, but a hearsay account that said he “takes
only cash” was leaked, fatally wounding his 1972 bid for governor.73 After a brief boom and
bankruptcy in the real estate market, Barnes embarked on a lobbying career in the 1990s and
went on to create an empire as president of the lobbying firm Entrecorp and of the Ben Barnes
Group.74 (Entrecorp has not listed Barnes as a lobbyist on its federal lobbying disclosures since
1998.)

Year(s) Party Amount Percentage Registrant

1998-2005 Republicans $9,000 3.1 Ben Barnes

Huntsman Corp. 2003-2004 Democrats $279,500 96.9

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Total $288,500 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Longhorn Pipeline $1,887,000 Sen. Tom Daschle (D-S.D.)* $33,000

Laredo National Bank $1,815,000 Sen. John Kerry (D-Mass.) $18,000

Bridgestone-Firestone $1,600,000 Sen. Hillary Clinton (D-N.Y.)** $13,100

Freddie Mac $1,350,000 Sen. Chris Dodd (D-Conn.) $13,000

American Airlines $1,200,000 Sen. Kent Conrad (D-N.D.) $12,000

Stanford Financial $650,000 Sen. Joseph Biden (D-Del.) $12,000

Eagle Global Logistics $550,000 Sen. Harry Reid (D-Nev.) $10,500

Reaud, Wayne $503,400 Sen. Patrick Leahy (D-Vt.) $10,000

Lakin Law Firm $360,000 Sen. Mary Landrieu (D-La.) $9,000

SBC Telecommunications $240,000 Sen. Evan Bayh (D-Ind.) $9,000

 Sen. Jeff Bingaman (D-N.M.) $9,000 *Total receipts include only amounts paid by client in semi-
annual periods in which Barnes represented client. Lobbying
expenditures of Huntsman Corp., for which Barnes has
served as an in-house lobbyist, are not included

 Sen. Max Baucus (D-Mont.) $9,000

*Congressional service ended in 2004
** Congressional service began in 2001

Public Citizen’s Congress Watch The Bankrollers 39

Barnes soon re-entered the world of politics from this new angle and quickly became so
influential that Sen. Tom Daschle (D-S.D.), who received $33,000 from Barnes from 1998 to
2004, dubbed him an “ex-officio member” and “the fifty-first Democratic senator.”75 Besides
giving $18,000 to Kerry senatorial political committees since 1998, Barnes raised $100,000 for
Kerry’s presidential campaign – and was rumored as a candidate for a cabinet post if Kerry
won.76

Barnes is well known for his fundraising prowess, and he isn’t shy about admitting it. While
organizing fundraisers in Texas, Barnes boasted “every Democratic senator who is running for
reelection has been to Texas for a fundraiser. We’ve got one coming up for [Democratic South
Dakota Senator] Tim Johnson.”77

Barnes’ donation of $3,000 to the legal fund of Sen. Harry Reid (D-Nev.) during the summer of
1999 violated Senate ethics rules. Contributions from lobbyists to the legal expense funds of
members of Congress are forbidden. After the Center for Public Integrity brought the issue to
light in August 2005, Reid’s spokesperson claimed the senator was unaware of Barnes’ lobbyist
status. A colleague of Barnes who spoke on his behalf claimed that Barnes was unaware of the
rule, saying that he made the contribution “out of pure friendship.”78 Barnes also has donated
$10,500 to Reid’s political committees.

Barnes’ name was back in the news in October 2005, during debate over Harriet Miers’ Supreme
Court nomination, due to Barnes’ relationship with GTECH Corp., the main contractor of the
Texas lottery. (From 1995 until 2000, Miers served as chairwoman of the Texas Lottery
Commission.) A 1998 lawsuit by Lawrence Littwin, a Texas lottery executive director who had
been fired in 1997, alleged that GTECH was allowed to retain its Texas lottery contract in
exchange for Barnes’ silence over his role in helping George W. Bush gain entry into the
National Guard to avoid service in Vietnam. Barnes served as a GTECH lobbyist from 1991 until
1997. Barnes had initially said he could not recall helping Bush, but later testified that he
recommended Bush for a pilot position in the Air National Guard at the request of a Bush family
friend.79

Barnes was well compensated for his Texas lottery lobbying work. Beyond his $25,000 annual
fee, the contract agreement awarded Barnes and his partner 3.5 cents for every lottery ticket sold,
more than $3 million a year, according to Texas Monthly. Under pressure from the lottery
commission, GTECH severed its relationship with Barnes for a buyout price of $23 million.80

Besides Barnes’ $288,500 in contributions to members of Congress since 1998, he has
contributed at least $237,000 to state candidates in Texas since 2000.81

Public Citizen’s Congress Watch The Bankrollers 40

7. James E. Boland
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

James E. Boland 1998-2005 Republicans $267,732 95.7

Rhoads Group 1998-2001 Democrats $12,100 4.3

Sundquist Anthony 2003-2005 Total $279,832 --

 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

James Boland, a former deputy comptroller of the currency, lobbied through 2005 (the most
recent year for which disclosure forms are available) for registrants James E. Boland and
Sundquist Anthony.82 Sundquist Anthony was formed in 2003. Its principals at founding were
former Rep. and Gov. Don Sundquist (R-Tenn.), former Rep. Beryl Anthony (D-Ark.) and
former Sen. David Pryor (D-Ark.)83

Boland’s firms have received $1.4 million in lobbying fees since 2001 from Freddie Mac, a
government sponsored enterprise (GSE) created by Congress to provide financing for the
housing market. More than $1.3 million of this money was paid to Boland’s eponymous firm.
Boland was the sole lobbyist in each reporting period for which the firm James E. Boland
reported lobbying on behalf of Freddie Mac.84

Boland’s reports on his activities on behalf of Freddie Mac are vague. His initial reports reported
lobbying on “issues affecting government sponsored enterprises.” More recently, his description
of lobbying issues has been limited to “issues related to GSE’s.”85

Client Total
Receipts* Member of Congress Amount

Freddie Mac $1,400,000 Rep. John Boehner (R-Ohio) $38,255

Waste Management $1,080,000 Rep. Jim McCrery (R-La.) $35,000

Merrill Lynch $705,000 Rep. Michael Oxley (R-Ohio) $26,500

Greater Columbus Chamber Of
Commerce $630,000 Rep. Dave Hobson (R-Ohio) $20,344

O'Rourke, Law Offices Of John T. $620,000 Rep. Deborah Pryce (R-Ohio) $17,250

Limited $560,000 Rep. Tom Reynolds (R-N.Y.) $12,000

Reliant Energy $560,000 Rep. Tom DeLay (R-Texas) $11,683

Morgan Stanley Dean Witter & Co. $520,000 Rep. Bob Ney (R-Ohio) $11,000

College Of American Pathologists $300,000 Rep. Rob Portman (R-Ohio)* $9,500

Barton-Cotton $290,000 Sen. Saxby Chambliss (R-Ga.) $9,000

*Total receipts include only amounts paid by client in semi-
annual periods in which Boland represented client. * Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 41

Freddie Mac, and its cousin Fannie Mae, have been under fire from critics who contend they
receive favorable treatment over competitors because their government backing amounts to a
subsidy. In May 2005, Federal Reserve Board Chairman Alan Greenspan accused Freddie Mac
and Fannie Mae of padding their profits with high-risk investments backed by government
protection.86

Freddie Mac has faced other travails in recent years, largely stemming from its use of campaign
contributions and lobbying expenditures as levers to secure favorable treatment:

• In early May 2006, Freddie Mac filed amended lobbying forms that added several
lobbyists who had not been included in its original forms.87

• The firm agreed in April 2006 to settle allegations that it made illegal campaign

contributions by paying the FEC a fine of $3.8 million, dwarfing the commission’s
previous record fine of $849,000. The investigation that led to the fine sprang from a
2003 complaint filed by Public Citizen that accused in-house Freddie Mac lobbyist
Mitchell Delk, his wife Amanda, the Washington restaurant Galileo and a political
consulting firm of making illegal political contributions.88

• Also in April, Freddie Mac agreed to pay $410 million to settle class action lawsuits over

accounting errors that led to a $5 billion earnings restatement.89

• In March 2006, Sens. Chuck Hagel (R-Neb.) and John Sununu (R-N.H.) introduced an
amendment to lobbying reform legislation citing a Washington Post report that Freddie
Mac and Fannie Mae combined to spend $23 million on lobbying in 2005 while Congress
was considering legislation to tighten oversight of the companies. The amendment called
on the Government Accountability Office (GAO) “to study the lobbying activities of
GSEs to determine whether these activities further their statutory housing mission.”90
The amendment was ruled non-germane.

Rep. Michael Oxley (R-Ohio), who has purview over Freddie Mac as the chair of the House
Financial Services Committee, has been the No. 3 congressional recipient of contributions from
Boland since 1998, receiving $26,500. Delk, a central figure in the Freddie Mac campaign
contribution scandal, wrote in his 2001 performance appraisal that Freddie Mac had held more
than 40 fundraisers for Oxley. A news report on Freddie Mac’s settlement of charges with the
FEC in April 2006 cited a document in which Delk claimed he had held more than 75 events for
members of House Financial Services Committee. Delk claimed the events had raised nearly $3
million. Delk wrote “90 percent of [the] events were hosted by M. Delk to benefit Chairman
Oxley.”91

The Greater Columbus Chamber of Commerce has been another of Boland’s major clients. The
organization has paid Sundquist Anthony $630,000 since 2003 for Boland and his colleagues to
lobby on a single bill, the $286.4 billion Transportation Equity Act of 2005, which included a
whopping $23 billion in earmarked funds and drew the wrath of Rep. Jeff Flake (R-Ariz.), who
complained, “We were all offered at least $14 million for our districts to spend however we
wanted – and just try to relate it to transportation somehow.” 92

Public Citizen’s Congress Watch The Bankrollers 42

Some districts received more than $14 million, including Ohio’s 7th District, which skirts
Columbus. The 7th received $42.4 million in earmarks, according to Rep. Dave Hobson (R-
Ohio), who represents the district. These earmarks included $30.4 million for an intermodal rail
facility at Rickenbacker Airport that will increase freight capacity. In addition, Hobson worked
with Ohio Republican Reps. Deborah Pryce and Pat Tiberi to bring in an additional $90 million
for the Heartland Corridor Project, which includes the Rickenbacker Airport project as a key
component. Hobson also worked with Rep. Mike Oxley to secure $528,000 for the Ohio Port
Authority.93

Boland has donated $20,344 to Hobson, $17,250 to Pryce and $26,500 to Oxley.

One of Boland’s clients is among the most generous lobbyist-contributors. Boland has reported
$620,000 in lobbying revenue from the Law Offices of John T. O’Rourke. O’Rourke, a lobbyist,
has contributed $182,478 to members of Congress since 1998, placing him 29th, one spot ahead
of disgraced lobbyist Jack Abramoff.

Public Citizen’s Congress Watch The Bankrollers 43

8. James and Camille Bares Massie
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

SBC Communications (Camille Bares
Massie) 1998-2000 Republicans $139,971 52.6

Alpine Group Inc. (James Massie) 1998-2005 Democrats $126,212 47.4

Jackson National Life Insurance
(James Massie) 2004-2005 Total $266,183 --

 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

James Massie has worked as a lobbyist since 1981. The Alpine Group, his employer, crows that
Massie has created an extensive network of members of Congress and staffers during his 25
years on the Hill. He currently specializes in environmental, energy, tax, and health care
policy.94 Wife Camille Bares Massie worked as a lobbyist for SBC Communications (now
AT&T) from 1998 to 2000.95

The Massies’ $266,183 in donations are split 52.6 percent to Republicans and 47.4 percent to
Democrats. While such splits among couples may reflect canceled out contributions of husbands
and wives who have opposing ideologies, this does not appear to be the case with the Massies.
Both have given liberally to both parties.

Client Total
Receipts* Member of Congress Amount

Council On Radionuclides &
Radiopharmaceuticals (James
Massie)

$2,940,000 Sen. Blanche Lincoln (D-Ark.) $8,000

Croplife America (James Massie) $1,780,000 Rep. Chris John (D-La.)* $7,800

Medical Imaging Contrast Agent Assn.
(James Massie) $1,300,000 Sen. Mary Landrieu (D-La.) $7,000

Cinergy Corp. (James Massie) $960,000 Sen. George Voinovich (R-Ohio) $6,912

Jackson National Life Insurance
(James Massie) $900,000 Rep. Jim McCrery (R-La.) $5,908

Southwire Co. (James Massie) $895,000 Rep. Sam Johnson (R-Texas) $5,750

BP America (James Massie) $715,000 Rep. Earl Pomeroy (D-N.D.) $5,500

National Corn Growers Association
(James Massie) $620,000 Rep. John Dingell (D-Mich.) $5,500

El Paso Corp. (James Massie) $610,000 Rep. Bart Stupak (D-Mich.) $5,320

Toyota Motor Sales (James Massie) $540,000 Rep. Ray LaHood (R-Ill.) $5,250

*Total receipts include only amounts paid by client in semi-
annual periods in which Massie represented client.
Lobbying expenditures of SBC Communications, for which
Camille Bares Massie served as an in-house lobbyist from
1998-2000, are not included.

* Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 44

Camille Bares Massie has contributed to the likes of Rep. Tom Reynolds (R-N.Y.), the current
chair of the Republican National Congressional Committee and Rep. Tom DeLay (R-Texas), the
former majority leader noted for his fiercely partisan approach to politics. Meanwhile, she has
given to Reps. Bart Stupak and Sander Levin, both Michigan Democrats, former Sen. Tom
Daschle (D-S.D.), who served both as Senate majority leader and Senate minority leader, and to
former Rep. Nick Lampson (D-Texas), who lost his seat in 2004 after a controversial
redistricting coordinated by DeLay. Lampson was set to challenge DeLay for his seat in
November 2006 until DeLay announced in April 2006 that he would not seek reelection. James
Massie has contributed to each of these candidates, as well.

The recipients of the Massies’ contributions appear to reflect the energy, environmental and tax
specializations of James Massie. The Massies have made contributions to 29 of the 57 House
Energy and Commerce Committee members and seven of the 18 senators on the Senate
Environment and Public Works Committee; they have contributed to the campaign funds of 12
of the 22 Senators on the Energy and Natural Resources Committee; among committees with
jurisdiction over tax policy, they have given to 10 of the 22 members of the Senate Budget
Committee, 30 of the 41 members of the House Ways and Means committee, 11 members of the
House Appropriations Committee and nine members of the Senate Appropriations Committee.

The sway of Massie’s Alpine Group over the House Energy and Commerce Committee was so
great that Rep. Edward Markey (D-Mass.) demanded during a 2005 committee hearing that the
Alpine Group lobbyists raise their hands and identify themselves. The committee was discussing
an amendment that would loosen the constraints on exporting bomb-grade uranium, a move
supported by the Council on Radionuclides and Radiopharmaceuticals, which Massie represents,
that had previously been rejected amid criticism from members of both parties that it would
accelerate the worldwide production of nuclear materials. The measure was a boon to Ottawa-
based MDS Nordion, the leading producer of a certain type of isotope.96

“I’ve never done that before, but this is outrageous,” Markey said of his stunt to draw attention to
the Alpine Group lobbyists. “To save one Canadian company some money, we’re willing to
blow a hole in our nonproliferation policies.”97

The measure was supported by the Council on Radionuclides and Radiopharmaceuticals (CRR),
of which MDS Nordion is a member.98 The CRR has paid the Alpine Group more than $2.9
million since 1998, more than any other client for which Massie has lobbied.99

The measure was proposed by Sen. Richard Burr (R-N.C) with the support of Sen. Blanche
Lincoln (D-Ark.).100 Lincoln is the top congressional recipient of the Massies’ campaign
contributions since 1998. The Massies have contributed a total of nearly $50,000 ($49,396) to
members of the House Energy and Commerce Committee.

In response to the inclusion of the amendment in the massive energy bill that was passed in the
summer of 2005, a senior staff scientist with the Union of Concerned Scientists said, “It really is
amazing. To get something as outrageous as this, that’s skillful lobbying.”101

Public Citizen’s Congress Watch The Bankrollers 45

Massie lobbied on the 2005 energy bill on behalf of several of his other top clients: BP America,
Cinergy and the National Corn Growers Association (NCGA).

The NCGA, which has paid Alpine $620,000 since 1998, applauded the mandates calling for 7.5
billion gallons of ethanol and biodiesel to be used by 2012. NCGA President Leon Corzine
stated, “We are particularly happy that this bill will expand the use of domestic renewable
fuels.”102 Lincoln co-sponsored the extension of the biodiesel tax credit.103

The Energy Policy Act also provides up to $350 million in tax credits for gasification projects
and a federal loan guarantee program.104 While the electric power industry has generally been
slow to move on gasification, Cinergy Corp., which has paid Alpine $960,000 in lobbying fees
since 1998, has announced plans to build coal gasification units. BP, which has paid the Alpine
group $715,000 since 1998, also has plans to build a coke gasification plant.105

The Energy Policy Act’s repeal of the Public Utility Holding Company Act of 1935 has allowed
utility giants to go ahead with mergers. On such merger is a $9.1 billion deal between Duke
Energy and Cinergy.106

Rep. Ray LaHood (R-Ill.), ranks No. 10 among the congressional recipients of the Massies’
campaign contributions since 1998 and has benefited from fundraisers sponsored by James
Massie. But in January 2005, as the Jack Abramoff scandal continued to expand, LaHood sent a
letter to Massie and 22 other lobbyists alerting them that he would no longer avail himself of
their fundraising services.107

“In the past, we have asked each of you to sponsor an event and commit to raise money on my
behalf,” LaHood wrote. “I believe this could be perceived as a special relationship, and I am
confident all of us want to avoid this perception.”108

Public Citizen’s Congress Watch The Bankrollers 46

9. Van D. Hipp Jr.
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

American Defense International 1998-2005 Republicans $214,771 82.1

ASIS International 2005 Democrats $46,750 17.9

McVey Co. 1998 Total $261,521 --
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Van D. Hipp has been on both ends of campaign contribution relationships. In 1997, he was
sentenced to five years probation with three months of house arrest, fined $5,000, and ordered to
do 200 hours of community services for accepting illegal campaign contributions during a failed
1994 congressional campaign.109

Hipp’s congressional campaign came on the heels of his service as chairman of the South
Carolina Republican Party from 1987 to 1989.110

Hipp contends that the conviction was the last straw in his political career. “I told my family if
they see me going to a precinct meeting, they have the right to have me committed to a mental
institution,” he said.111

As a lobbyist for American Defense International, of which he is chairman, Hipp has been a
contributor, rather than a recipient, of campaign funds. The firm’s advertised services include
“marketing a product or service to the federal government” for clients. Hipp is likely aided in his

Client Total
Receipts* Member of Congress Amount

Raytheon Missile Systems $1,440,000 Rep. Harold Rogers (R-Ky.) $14,500

Ruag Munition $800,000 Rep. Duncan Hunter (R-Calif.) $11,750

Sarnoff Corp. $720,000 Sen. Mitch McConnell (R-Ky.) $10,000

East/West Industries $640,000 Rep. Charles Taylor (R-N.C.) $9,000

Ensign-Bickford Aerospace & Defense $620,000 Rep. Joe Wilson (R-S.C.)* $9,000

Gentex Corp. $620,000 Rep. Eric Cantor (R-Va.) $8,500

Vitel Net $620,000 Rep. Robert Aderholt (R-Ala.) $7,000

Lexicon Genetics $600,000 Sen. Edward Kennedy (D-Mass.) $7,000

Bofors Defence $560,000 Rep. Walter Jones Jr. (R-N.C.) $6,500

Drexel University $560,000 Rep. Martin Sabo (D-Minn.) $6,500

*Total receipts include only amounts paid by client in semi-
annual periods in which Hipp represented client. *Congressional service began in 2003

Public Citizen’s Congress Watch The Bankrollers 47

work by his background as a former deputy assistant secretary of the Army and as the Navy’s
No. 2 lawyer under Defense Secretary Dick Cheney during the first Bush administration.

Hipp has concentrated his contributions on members who serve on the House and Senate
appropriations committees, armed services committees and members of the leadership.

• Four of the top 10 recipients of Hipp’s contributions serve on appropriations committees,
including Rep. Harold Rogers (R-Ky.), who is Hipp’s top recipient. Other recipients on
appropriations are Rep. Charles Taylor (R-N.C.), Rep. Robert Aderholt (R-Ala.) and Rep.
Martin Sabo (D-Minn.).

• Another four of Hipp’s top 10 recipients serve on the armed services committees,

including House Armed Services Committee Chairman Duncan Hunter (R-Calif.), who
ranks No. 2 on Hipp’s list, with $11,750 in receipts. Others include Rep. Joe Wilson (R-
S.C.), Sen. Edward Kennedy (D-Mass.) and Rep. Walter Jones Jr. (R-N.C.).

Sen. Minority Whip Mitch McConnell (R-Ky.) and House Chief Deputy Whip Eric Cantor (R-
Va.) also rank in Hipp’s top 10.

Public Citizen’s Congress Watch The Bankrollers 48

10. David Bockorny
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Bergner Bockorny Castagnetti
Hawkins & Brain 1998-2004 Republicans $257,927 100

Bockorny Petrizzo 2004-2005 Democrats $0 0

American Medical Security 2003 Total --

Kaiser Foundation Health Plan 2003

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

David Bockorny served as a special assistant to the president for legislative affairs in the Reagan
administration. In 2005, he made the list of top lobbyists, or “hired guns,” ranked by The Hill, a
paper the covers Capitol Hill.112

Bockorny is an excellent example of what else a lobbyist can offer politicians. Besides
contributing more than a quarter million dollars to the political committees of members of
Congress, Bockorny is also on the board of the Congressional Institute, a non-profit organization
that pays for retreats of members of Congress and their staffs. Of the 15 members of its board, 14
are registered lobbyists.113

The Institute’s stated mission includes the goal of “helping members of Congress better serve the
nation,” but the group is selective in whom it helps.114 Each of the 74 trips by members of
Congress sponsored by the Institute from 2000 to 2004 involved Republican members.115

Client Total
Receipts* Member of Congress Amount

American Hospital Assn. $2,020,000 Rep. John Boehner (R-Ohio) $20,000

Newscorp USA $1,850,000 Rep. Tom DeLay (R-Texas) $17,135

GlaxoSmithKline $1,560,000 Sen. Trent Lott (R-Miss.) $15,750

Monsanto Co. $1,540,000 Rep. Rob Portman (R-Ohio)* $9,000

Computer Coalition For Responsible
Exports $1,360,000 Rep. Dennis Hastert (R-Ill.) $8,500

National Assn of Real Estate
Investment Trusts $1,350,000 Sen. Rick Santorum (R-Penn.) $8,250

American Bankers Assn. $1,340,000 Rep. Jim McCrery (R-La.) $7,483

Diageo $1,320,000 Sen. Mitch McConnell (R-Ky.) $7,200

Elanco Animal Health $1,080,000 Sen. Don Nickles (R-Okla.)* $7,000

Petroleum Marketers Assn of America $1,000,000 Sen. Gordon Smith (R-Ore.) $7,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Bockorny represented client. *Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 49

Surveys of staff travel reports maintained by the clerk of the House have found similarly one-
sided ratios in the subjects of Congressional Institute-sponsored trips. In just 2004 and 2005, the
Congressional Institute financed over $40,000 of travel expenditures for Rep. Tom DeLay (R-
Texas) and his staff, alone.116

Bockorny has also hosted fundraisers for members of Congress. Augmenting the $17,135
Bockorny has contributed to DeLay, he was one of the sponsors of a fundraiser for DeLay in
November 2005.117 In the three days following the fundraiser, DeLay reported over $125,000 in
contributions.118

Public Citizen’s Congress Watch The Bankrollers 50

Section III: Snapshots of the Next Ten Lobbyist-Contributors

11. Paul Magliocchetti

Organization(s) for Which Individual
Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to

Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

General Atomics 1998-1999 Republicans $63,600 25.3

PMA Group 1998-2005 Democrats $187,950 74.7

 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist. Total $251,550 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

DRS Technologies $3,240,000 Rep. Pete Visclosky (D-Ind.) $33,000

L-3 Communications Corp. $2,040,000 Rep. James Moran (D-Va.) $17,000

Dynamics Research Corp. $1,860,000 Rep. Norm Dicks (D-Wash.) $15,000

Boeing $1,660,000 Rep. Steny Hoyer (D-Md.) $14,000

Lockheed Martin Corp. $1,580,000 Sen. John Sununu (R-N.H.) $13,250

EDO Reconnaissance & Surveillance
Systems $1,460,000 Rep. John Murtha (D-Pa.) $12,000

General Dynamics $1,380,000 Rep. Loretta Sanchez (D-Calif.) $10,000

Concurrent Technologies Corp. $1,340,000 Rep. John Mica (R-Fla.) $8,850

Cryptek Secure Communications $1,120,000 Rep. Jerry Lewis (R-Calif.) $8,500

Health Net Federal Services $1,040,000 Rep. Alan Mollohan (D-W.Va.) $8,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Magliocchetti represented client.
Totals listed do not include General Atomics, for which
Magliocchetti worked as an in-house lobbyist from 1998-1999.

Public Citizen’s Congress Watch The Bankrollers 51

12. Gerald Cassidy
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Cassidy & Associates 1998-2005 Republicans $13,500 5.5
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Democrats $233,250 94.5

 Total $246,750 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Boston University $6,020,000 Sen. Tom Daschle (D-S.D.)* $27,000

Taiwan Studies Inst. $4,900,000 Sen. Harry Reid (D-Nev.) $13,000

Ocean Spray Cranberries $2,940,000 Sen. Edward Kennedy (D-Mass.) $11,000

UMass Memorial Health Care $1,600,000 Sen. John Kerry (D-Mass.) $10,000

Research Foundation Of The City
University $1,140,000 Sen. Hillary Clinton (D-N.Y.)** $10,000

Northwestern University $1,020,000 Rep. John Murtha (R-Penn.) $9,500

Tufts University $950,000 Rep. Edward Markey (D-Mass.) $9,000

Fuelcell Energy $860,000 Sen. Tom Harkin (D-Iowa) $9,000

Hunton & Williams $720,000 Sen. Arlen Specter (R-Penn.) $8,000

Worcester Polytechnic Inst. $580,000 Rep. Steny Hoyer (D-Md.) $7,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Cassidy represented client.

* Congressional service ended in 2004 ** Congressional service began in 2001

Public Citizen’s Congress Watch The Bankrollers 52

13. Frederick Graefe
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Baker & Hostetler 1998-2002 Republicans $38,500 16.8

Law Offices of Frederick H. Graefe 2004-2005 Democrats $190,242 83.2

Hunton & Williams 2002-2004 Total $228,742 --

Invacare Corp. 2003-2005

Cleveland Clinic Foundation

2002-2005

 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Total
Receipts* Member of Congress Amount Client

Trans World Assurance Co. $820,433 Sen. Tom Daschle (D-S.D.)* $17,500

Invacare Corp. $703,019 Sen. Kent Conrad (D-N.D.) $15,321

$695,433

Rep. Ellen Tauscher (D-Calif) $15,139 Federation Of American Hospitals

Schering Berlin $680,000 Rep. Dave Hobson (R-Ohio) $10,000

American Health Sciences Education
Consortium $600,000 Rep. Ralph Regula (R-Ohio) $9,000

Citigroup $600,000 Sen. Blanche Lincoln (D-Ark.) $8,893

American Wireless Freedom Coalition $580,000 Rep. Steny Hoyer (D-Md.) $8,000

Proton Therapy Group $505,242 Sen. Harry Reid (D-Nev.) $7,750

Amgen $501,114 Sen. Chuck Grassley (R-Iowa) $7,000

RMS Disease Management $440,000 Sen. Tom Carper (D-Del.) $5,218

*Total receipts include only amounts paid by client in semi-
annual periods in which Graefe represented client. Lobbying
expenditures of Cleveland Clinic Foundation and Invacare
Corp., for which Graefe has served as an in-house lobbyist,
are not included.

* Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 53

14. Stewart Hall
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Federalist Group Republicans $221,460 98.2 1999-2005

 Democrats *Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist. $4,000 17.8

 Total $225,460 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Total
Receipts* Member of Congress Amount Client

National Rifle Association $1,780,000 Sen. Richard Shelby (R-Ala.) $49,000

Altria Corp Services $1,720,000 Sen. Jeff Sessions (R-Ala.) $17,400

Colsa Corp. $960,000 Rep. Terry Everett (R-Ala.) $12,000

Office Furniture Manufacturers
Coalition $880,000 Sen. Trent Lott (R-Miss.) $8,000

Birmingham Airport Authority $780,000 Rep. Ernest Istook, Jr. (R-Okla.) $8,000

Pernod Ricard $780,000 Sen. John E. Sununu (R-N.H.) $7,500

Verizon $780,000 Sen. Mitch McConnell (R-Ky.) $7,000

UST Public Affairs $700,000 Sen. James Inhofe (R-Okla.) $7,000

American Petroleum Inst. $630,000 Sen. Conrad Burns (R-Mont.) $6,000

Bell South Corp. $580,000 Rep. Jo Bonner (R-Ala.)* $6,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Hall represented client.

 * Congressional service began in 2003

Public Citizen’s Congress Watch The Bankrollers 54

15. Peter Madigan
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Rhoads Group 1998-2000 Republicans $223,700 99.3

Johnson Madigan Peck Boland &
Stewart 2001-2005

Bradley Arant Rose & White

2001
Democrats $1,500 0.7

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Total $225,200 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Total
Receipts* Member of Congress Amount Client

Poongsan Corp $1,980,000 Sen. John McCain (R-Ariz.) $15,000

Altria Corporate Services Inc. $1,560,000 Sen. Susan Collins (R-Maine) $12,000

International Employee Stock Option
Coalition $1,360,000 Rep. Tom Delay (R-Texas) $11,000

Alliance Of Automobile Manufacturers $980,000 Rep. Michael Oxley (R-Ohio) $10,500

Fannie Mae $820,000 Sen. Don Nickles (R-Okla.)* $10,000

Deloitte & Touche $720,000 Sen. Bill Frist (R-Tenn.) $10,000

Charles Schwab & Co. $680,000 Sen. Gordon Smith (R-Ore.) $9,500

Bearingpoint $600,000 Sen. John E. Sununu (R-N.H.) $9,500

Ford Motor Co. $600,000 Sen. Olympia Snowe (R-Maine) $9,300

Bank Of New York $580,000 Sen. George Allen (R-Va.)** $8,400

New Zealand – US Business Council $580,000 * Congressional service ended in 2004
** Congressional service begin in 2001

Bell Atlantic Corp. $580,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Madigan represented client.

Public Citizen’s Congress Watch The Bankrollers 55

16. Bruce Gates
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Year(s) Party Amount Percentage Registrant

Ryan Phillips Utrecht &
MacKinnon

1998-1998

Republicans $225,061 100

2003 Democrats $0 0 Akin Gump Strauss Hauer & Feld

2001-2005 Total $225,061 -- Washington Council - Ernst & Young

Ernst & Young 2001

Washington Counsel 1998-2000
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Merrill Lynch $4,700,000 Rep. John Boehner (R-Ohio) $40,976

RJ Reynolds Tobacco Co $3,060,000 Rep. Jim McCrery (R-La.) $30,500

Ford Motor Co. $2,130,000 Rep. Rob Portman (R-Ohio)* $26,000

Aetna Life & Casualty $1,955,000 Rep. Tom DeLay (R-Texas) $21,567

Securities Industry Assn $1,800,000 Rep. Michael Oxley (R-Ohio) $13,000

General Electric Co. $1,700,000 Rep. Roy Blunt (R-Mo.) $12,500

Charles Schwab & Co. $1,640,000 Sen. Richard Burr (R-N.C.) $6,500

Ziff Investors Partnership $1,480,000 Rep. Dennis Hastert (R-Ill.) $6,000

National Association Of Real Estate
Investment Trusts $1,440,000 Rep. Tom Latham (R-Iowa) $5,000

American Insurance Assn. $1,420,000 Sen. Bill Frist (R-Tenn.) $5,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Gates represented client. * Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 56

17. Gary and Susan Andres
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Year(s) Party Amount Percentage Registrant

Andres-McKenna Research Group
(Gary Andres) 2001-2004 Republicans $222,547 100

Dutko Worldwide (Gary Andres) 1998-2005 Democrats $0 0

Union Pacific Corp. (Susan Andres) 1998-2005 Total $222,547 --
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Pacificare (Gary Andres) $1,655,000 Rep. Tom DeLay (R-Texas) $30,706

National Ground Water Assn. (Gary
Andres) $1,227,200 Rep. John Boehner (R-Ohio) $22,803

Sprint (Gary Andres) $1,130,000 Sen. Don Nickles (R-Okla.)* $11,095

Union Pacific (Gary Andres) $1,102,500 Rep. Deborah Pryce (R-Ohio) $10,094

Household Intl. (Gary Andres) $776,000 Rep. Dennis Hastert (R-Ill.) $9,500

Accenture (Gary Andres) $708,000 Rep. Rob Portman (R-Ohio)* $9,050

FDX Corp. (Gary Andres) $696,500 Rep. Dick Armey (R-Texas)** $8,000

Discus (Gary Andres) $684,000 Rep. Roy Blunt (R-Mo.) $7,000

Charles Schwab (Gary Andres) $650,000 Rep. Jim McCrery (R-La.) $6,983

Justice Project (Gary Andres) $560,000 Rep. Michael Oxley (R-Ohio) $5,000
*Total receipts include only amounts paid by client in semi-
annual periods in which Andres represented client. Lobbying
expenditures of Union Pacific Corp., for which Susan Andres
has served as an in-house lobbyist, are not included.

* Congressional service ended in 2004
** Congressional service ended in 2002

Public Citizen’s Congress Watch The Bankrollers 57

18. Joel Jankowsky
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Akin Gump Strauss Hauer & Feld 1998-2005 Republicans $0 0

 Democrats $221,970 * Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist. 100

 Total $221,970 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Gila River Indian Community $9,560,000 Sen. Tom Daschle (D-S.D.)* $41,500

AT&T $8,090,000 Rep. Richard Gephardt (D-Mo.)* $23,000

PG&E Corp. $4,740,000 Rep. Steny Hoyer (D-Md.) $20,000

Mortgage Insurance Cos. Of America $3,960,000 Rep. Nancy Pelosi (D-Calif.) $15,250

Florida Citrus Mutual $3,860,000 Rep. Brad Carson (D-Okla.)* $13,000

Motion Picture Assn Of America $3,320,000 Rep. Edward Markey (D-Mass.) $10,000

Liberty Mutual Insurance Co. $2,820,000 Rep. Martin Frost (D-Texas)* $9,000

Dow Chemical Co. $2,760,000 Sen. Harry Reid (D-Nev.) $8,000

Boeing Co. $2,420,000 Sen. John Kerry (D-Mass.) $8,000

FM Policy Focus $2,400,000 Sen. Bill Nelson (D-Fla.) $5,500
*Total receipts include only amounts paid by client in semi-
annual periods in which Jankowsky represented client.

* Congressional service ended in 2004

Public Citizen’s Congress Watch The Bankrollers 58

19. Timothy Rupli
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998* Contributions Lobbyist Has Made to
Members of Congress Since 1998

Registrant Year(s) Party Amount Percentage

Federalist Group 2000-2001 Republicans $131,067 60.7

Fleishman-Hillard Government
Relations 1998-2000 Democrats $84,704 39.3

2000-2005 Total Rupli, Timothy R. & Associates $215,771 --

* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Community Financial Services Assn
Of America $2,000,000 Rep. Tom DeLay (R-Texas) $10,000

United To Secure America $1,510,000 Rep. Brad Sherman (D-Calif.) $8,800

Memberworks Inc. $1,160,000 Sen. Richard Shelby (R-Ala.) $8,386

MD Anderson Cancer Center $980,000 Rep. Tom Feeney (R-Fla.)* $6,950

Coalition For Fair & Affordable
Lending $700,000 Rep. Mike Ross (D-Ark.)** $6,824

Texarkana Chamber Of Commerce $480,000 Rep. Paul Kanjorski (D-Penn.) $6,500

Garden State Cancer Center $380,000 Rep. David Scott (D-Ga.)* $6,000

Entergy Services $360,000 Rep. Deborah Pryce (R-Ohio) $5,500

Independent Community Bankers Of
America $300,000 Rep. Adam Schiff (D-Calif.)** $5,000

Peabody Group $280,000 Rep. Kendrick Meek (D-Fla.)* $5,000

Rep. Pete Sessions (R-Texas) $5,000 *Total receipts include only amounts paid by client in semi-
annual periods in which Rupli represented client.

Rep. Jeb Hensarling (R-Texas)* $5,000
* Congressional service began in 2003
** Congressional service began in 2001

Public Citizen’s Congress Watch The Bankrollers 59

20. James E. Smith
Contributions Lobbyist Has Made to

Members of Congress Since 1998
Organization(s) for Which Individual

Has Registered as a Lobbyist Since 1998*

Registrant Year(s) Party Amount Percentage

Smith Segel & Sowalsky 1998-2002 Republicans $197,148 92.1

1998-2005 Democrats Smith-Free Group $16,872 7.9
* Registrant refers to lobbying firms for which lobbyist worked or
companies for which individual served as an in-house lobbyist.

 Total $214,020 --

Clients that Paid Most to Lobbyist’s Firm(s) Top Congressional Recipients of Lobbyist’s
Contributions Since 1998

Client Total
Receipts* Member of Congress Amount

Federal Home Loan Mortgage Corp. $2,340,000 Rep. Roy Blunt (R-Mo.) $15,697

Northwestern Mutual Life Insurance $1,580,000 Sen. Mitch McConnell (R-Ky.) $8,500

Mastercard International $1,440,000 Sen. Michael Enzi (R-Wyo.) $8,293

MBNA Corp. $1,410,000 Sen. Robert Bennett (R-Utah) $8,000

CSX Corp. $1,020,000 Rep. Michael Oxley (R-Ohio) $7,000

Federal Agricultural Mortgage Corp. $760,000 Rep. Michael Castle (R-Del.) $6,500

Visa USA $540,000 Sen. Richard Shelby (R-Ala.) $5,000

HCA The Healthcare Co. $520,000 Sen. Chack Hagel (R-Neb.) $5,000

Washington Mutual $400,000 Sen. Lindsey Graham (R-S.C.) $4,500

Verizon $395,000 Rep. / Sen. John Thune (R-S.D.)* $4,500
*Total receipts include only amounts paid by client in semi-
annual periods in which Smith represented client. * Only includes contributions made between 1998 and

November 2002, when Thune was a member of the House,
and contributions made since November 2004, when Thune
was elected to U.S. Senate.

Public Citizen’s Congress Watch The Bankrollers 60

Section IV: Legal Justifications for Limiting Lobbyists’ Gifts

No single reform would do as much to prevent the corruption and the appearance of corruption in
lobbying than to break the nexus between lobbyists and campaign money for officeholders. A
restriction on campaign contributions by lobbyists would need to be narrowly tailored to avoid
infringing on First Amendment rights.

Summary of the Legislative Proposal
Public Citizen recommends that:

• Contributions from lobbyists and lobbying firm PACs to federal candidates be capped at
$200 per election and contributions to national parties and leadership PACs be capped at
$500 per election cycle;

• Lobbyists and lobbying firms be prohibited from soliciting, arranging or delivering

contributions to federal candidates or from serving as officials on candidates’ campaign
committees and leadership PACs; and

• Lobbyists, lobbying firms and organizations that maintain lobbying operations be

prohibited from paying or arranging payments for events “honoring” members of
Congress and political parties, such as parties at national conventions, and from
contributing or arranging contributions to entities established or controlled by members
of Congress, such as foundations.

The Supreme Court Has Recognized the Right to Treat Lobbyists Differently
In 1954, the Supreme Court upheld the 1946 Federal Regulation of Lobbying Act. The act,
which was the first attempt by Congress to compel disclosure of paid lobbying activities by
domestic entities, proved to have too many loopholes to be effective. But, in upholding the law,
the Court acknowledged the legality of imposing a modest regulatory scheme on a certain class
of people – lobbyists – engaging in the constitutionally protected activity of petitioning the
government.

“Present-day legislative complexities are such that individual members of Congress cannot be
expected to explore the myriad pressures to which they are regularly subjected. Yet full
realization of the American ideal of government by elected representatives depends to no small
extent on their ability to properly evaluate such pressures. Otherwise, the voice of the people
may all to easily be drowned out by the voice of special interest groups seeking favored
treatment while masquerading as proponents of the public weal. This is the evil which the
lobbying act was designed to help prevent.”119

Courts Have Upheld Certain Restrictions on Contributions from Lobbyists
The California Supreme Court in 1979 shot down a statute banning all contributions from
lobbyists as overly broad, although the court recognized that a state had a compelling interest in
“ridding the political system of both apparent and actual corruption and improper influence.”120

Public Citizen’s Congress Watch The Bankrollers 61

In response, California implemented a somewhat more narrowly drawn statute, prohibiting
lobbyists from making campaign contributions to those whom they lobby.121 The Fair Political
Practices Commission (FPPC) interpreted this provision to mean that lobbyists are banned from
making contributions to candidates for elective office in the branch of government that they
lobby. In other words, lobbyists are prohibited from making campaign contributions to
candidates for the legislature, if they are registered to lobby the legislature, or candidates for
executive office, if they are registered to lobby the executive branch, or both. A federal district
court upheld this interpretation of the law.122

Banning direct contributions from lobbyists to the officeholders whom they are attempting to
influence is not a new idea. South Carolina has had a ban on campaign contributions from
lobbyists to state candidates on the books since 1991. Kentucky prohibits those who lobby the
legislature from making contributions to legislative candidates, and Alaska allows lobbyists to
make campaign contributions but only to their own representatives. On February 15, 2006,
Tennessee joined these four states when it approved its own reform legislation prohibiting direct
campaign contributions from lobbyists to state candidates and officeholders.

In Alaska, the state Supreme Court upheld the restriction against campaign contributions from
lobbyists to state legislators outside the district in which the lobbyist resides. The court held that
lobbyists’ contributions to those outside their own district appear to have more to do with
influence peddling and are “especially susceptible to creating an appearance of corruption.”123

Most states that have some form of ban on lobbyist contributions to candidates have applied such
bans only during particular time periods, such as while the legislature is in session. These bans
are really time limits on contributions and not restrictions on lobbyists per se. These time limits
on contributions, especially when they have applied to all persons rather than just lobbyists, have
faced mixed results in the courts. Only two bans on contributions to legislative candidates while
the legislature is in session have survived court challenge, in North Carolina and in Vermont.124

Similar bans have been invalidated in Arkansas, Tennessee, Missouri, and Florida.125
Nevertheless, many states continue the practice of banning contributions while the legislature is
in session for everybody, including lobbyists.

Courts Have Upheld Regulation of Other Sectors’ Campaign Activities
The courts have shown a willingness to uphold contribution bans that apply to particular sectors
with a demonstrated history of corruption or the appearance of corruption. A “pay-to-play”
restriction that bans campaign contributions from potential contractors to those responsible for
awarding the contracts has been upheld by a federal court.126

Eight states have banned contributions from gambling interests. These include:

• Indiana prohibits contributions from any officer or person who holds an interest in a
gaming entity;127

• Iowa prohibits contributions from riverboat gambling corporations;128

Public Citizen’s Congress Watch The Bankrollers 62

• Kentucky prohibits contributions from persons owning lottery contracts;129

• Louisiana prohibits contributions from casino officers or key employees;130

• Michigan prohibits contributions from any licensee or person who has an interest in a

gaming entity;131

• Nebraska prohibits contributions from lottery contractors for duration of contract and
three years after; 132

• New Jersey prohibits contributions from casino officers or key employees;133 and

• Virginia prohibits contributions from pari-mutual corporations, executives and their

spouses and families.134

Louisiana’s and New Jersey’s bans on contributions from those involved in the gambling
industry have been upheld in the courts.135 In Michigan, the attorney general has ruled that the
state’s ban on gaming contributions is constitutional.136

In addition to the broader bans on campaign contributions from regulated sectors such as the
gambling industry, several states have implemented more narrowly tailored restrictions on
campaign contributions from regulated sectors to those whom are the regulators:

• Delaware, Florida, Montana, and Washington prohibit insurance agents from making
contributions to candidates for the Office of Insurance Commissioner.137

• Florida also prohibits licensed food outlets and convenience stores from contributing to

candidates for Commissioner of Agriculture.138

• Georgia prohibits public utilities from contributing to any political campaign.139

• Georgia law further prohibits any regulated entity from contributing to any candidate for
the office that regulates that entity.140

A Basis Exists for Prohibiting Lobbyists from Soliciting Funds
None of the state laws or court decisions discussed above addresses restrictions of particular
classes of persons soliciting or arranging campaign contributions from others. However, there
appears to be a fairly firm constitutional basis for restricting comparable classes of persons from
soliciting or arranging campaign contributions with other people’s money. The First Amendment
issues raised in the landmark court decisions on campaign financing, such as the Buckley and
McConnell decisions, have focused on how contribution restrictions may affect a person’s ability
to exercise his or her own free speech with their own money.141

However, the McConnell decision went even further and explicitly upheld the bans on national
party committees and federal officeholders soliciting and raising “soft money” and directing
these contributions to others. As stated in McConnell:

Public Citizen’s Congress Watch The Bankrollers 63

“Nor is §323(a)’s prohibition on national parties’ soliciting or directing soft-money contributions
substantially overbroad. That prohibition’s reach is limited, in that it bars only soft-money
solicitations by national party committees and party officers acting in their official capacities; the
committees themselves remain free to solicit hard money on their own behalf or that of state
committees and state and local candidates and to contribute hard money to state committees and
candidates.”142

The McConnell court reiterated the justification for banning the solicitation of soft money by
national party committees:

“Section 323(d)’s restriction on solicitations is a valid anti-circumvention measure. Absent this
provision, national, state, and local party committees would have significant incentives to
mobilize their formidable fundraising apparatuses, including the peddling of access to federal
officeholders, into the service of like-minded tax-exempt organizations that conduct activities
benefiting their candidates. All of the corruption and the appearance of corruption attendant on
the operation of those fundraising apparatuses would follow.”143

Public Citizen’s Congress Watch The Bankrollers 64

Appendix I: Congressional Contribution Laws

Contributions to the campaign committees and political action committees of members of
Congress, often called leadership PACs, generally may only be made by individuals and political
committees. Contributions and expenditures by corporations in direct support of candidates for
federal office have been illegal since 1907.144

Corporations were able to make contributions that affect elections by donating to political parties
for “non-federal election activity” – known as “soft money” contributions – before the practice
was banned by the Bipartisan Campaign Reform Act (BCRA) of 2002. In the aftermath of
BCRA, which took effect following the 2002 election cycle, corporations have been able to
influence federal elections by contributing to independent groups registered under Section 527 of
the IRS tax code. The legality of contributions to these 527 groups – and the groups’ ability to
spend the money to influence federal elections – in the post-BCRA era is in dispute. Not in
dispute, however, is that current law does not permit 527 groups to coordinate their activities
with federal candidates or the committees of national political parties.

During the 2006 election cycle, individuals are permitted to contribute no more than $2,100 to a
single candidate for federal office, including congressional candidates, per election (meaning a
person could contribute $4,200, total, for the primary and the general elections combined.)
Individuals may also contribute no more than $5,000 to a single leadership PAC per year. Their
aggregate contributions to all federal committees may not exceed $101,400 for the entire cycle.
The aggregate total is more easily reached than might appear because individuals are permitted
to contribute up to $26,700 per cycle to a national party committee and up to $61,400 to all
national party committees and PACs combined.145

BCRA increased the individual contribution limit from $1,000 to $2,000 and allowed for the
contribution limits to candidates and parties, including the aggregate contribution limit, to be
adjusted for inflation thereafter to the nearest $100. The law left constant the annual limit on
contributions to PACs.146

For the 2004 election cycle, individuals were permitted to contribute $2,000 to a candidate for
federal office per election (meaning each for the $2,000 for the primary and general elections),
and $5,000 per year to leadership PACs, up to an aggregate total of $95,0000 per election cycle.
The limit on contributions to national committees and PAC was set at $57,500.147

In the 1998 through 2002 election cycles, individuals were permitted to contribute $1,000 per
election (meaning $1,000 each for the primary and the general elections) and $5,000 per year to
leadership PACs, up to an aggregate total of $25,000 per year ($50,000 per cycle), including
contributions to national parties.148

Public Citizen’s Congress Watch The Bankrollers 65

Appendix II: State and Member Contribution Rankings

Figure 17: States Ranked By Average Contributions
Received by Current Senate Delegation, 1998-2006

State
Average

Contributions
Received by

Senator
Rank

1 Pennsylvania $1,091,439
2 Montana $630,482
3 Nevada $592,080
4 New York $583,016
5 Washington $551,786
6 Alabama $545,136
7 Iowa $543,931
8 North Dakota $534,750
9 Connecticut $516,489
10 Massachusetts $511,163
11 Mississippi $501,474
12 Alaska $468,943
13 Indiana $447,943
14 Utah $431,209
15 Louisiana $429,843
16 New Hampshire $393,311
17 Arizona $384,705
18 California $378,825
19 Virginia $375,660
20 Kentucky $356,536
21 North Carolina $342,461
22 Ohio $342,167
23 Missouri $318,098
24 Nebraska $305,997
25 Oregon $300,891
26 Delaware $299,364
27 South Dakota $293,868
28 South Carolina $288,645
29 Maryland $284,555
30 Tennessee $282,592
31 New Mexico $276,967
32 Vermont $274,557
33 Georgia $272,209
34 Arkansas $258,238
35 Illinois $255,821
36 Maine $235,346
37 Michigan $232,210
38 Florida $218,342
39 West Viriginia $192,034
40 Idaho $189,891
41 Texas $174,347
42 New Jersey $171,180
43 Oklahoma $162,285
44 Rhode Island $160,289
45 Kansas $154,019
46 Hawaii $147,544
47 Wyoming $131,347
48 Colorado $73,184

Public Citizen’s Congress Watch The Bankrollers 66

State
Average

Contributions
Received by

Senator
Rank

49 Minnesota $69,998
50 Wisconsin $49,138

Public Citizen’s Congress Watch The Bankrollers 67

Figure 18: States Ranked By Average Contributions
Received by Current House Delegation, 1998-2006

State
Average

Contributions
Received by

Member
Rank

1 Alaska $652,448
2 North Dakota $254,830
3 Virginia $250,658
4 Ohio $207,842
5 Maryland $200,102
6 Louisiana $184,819
7 Rhode Island $183,078
8 Connecticut $156,597
9 Michigan $145,529
10 South Dakota $145,521
11 Texas $143,616
12 Kentucky $141,189
13 Massachusetts $138,273
14 Pennsylvania $133,812
15 Minnesota $133,094
16 Mississippi $129,197
17 Wisconsin $127,512
18 Missouri $123,815
19 West Viriginia $123,408
20 California $121,824
21 Illinois $115,611
22 New York $109,215
23 New Jersey $108,876
24 Oklahoma $104,561
25 Nevada $104,321
26 Washington $102,851
27 Arizona $101,315
28 New Mexico $101,270
29 Tennessee $101,072
30 South Carolina $100,501
31 Alabama $96,827
32 Montana $95,290
33 Oregon $90,077
34 Delaware $87,900
35 Utah $85,279
36 Kansas $82,847
37 Florida $82,231
38 Indiana $77,388
39 Georgia $76,034
40 Iowa $73,206
41 North Carolina $72,938
42 Wyoming $71,359
43 Hawaii $68,865
44 Idaho $66,694
45 Colorado $45,175
46 Arkansas $41,679
47 New Hampshire $39,123
48 Maine $37,889
49 Nebraska $33,805
50 Vermont $5,000

Public Citizen’s Congress Watch The Bankrollers 68

Figure 19: Current Senators’ Contributions Received
from Lobbyists, 1998-2006

Senator Rank in
Senate

Total Contributions
Received

Alabama
Jeff Sessions (R) 68 $203,289
Richard Shelby (R) 4 $886,982
Alaska
Lisa Murkowski (R)b 56 $274,765
Ted Stevens (R) 10 $633,120
Arizona
Jon Kyl (R) 44 $347,271
John McCain (R) 31 $422,138
Arkansas
Blanche Lincoln (D) a 29 $439,270
Mark Pryor (D) c 91 $77,206
California
Barbara Boxer (D) 41 $362,197
Dianne Feinstein (D) 35 $395,453
Colorado
Wayne Allard (R) 84 $119,407
Ken Salazar (D) d 97 $26,961
Connecticut
Christopher Dodd (D) 8 $666,223
Joseph Lieberman (D) 39 $366,754
Delaware
Joseph Biden (D) 59 $262,517
Tom Carper (D) b 46 $336,210
Florida
Mel Martinez (R) d 93 $49,050
Bill Nelson (D) b 37 $387,634
Georgia
Saxby Chambliss (R) k 43 $351,551
Johnny Isakson (R) l 73 $192,867
Hawaii
Daniel Akaka (D) 96 $29,650
Daniel Inouye (D) 58 $265,438
Idaho
Larry Craig (R) 78 $158,275
Mike Crapo (R) n 65 $221,506
Illinois
Richard Durbin (D) 26 $463,753
Barack Obama (D) d 94 $47,889
Indiana
Evan Bayh (D) a 17 $573,589
Richard Lugar (R) 49 $322,297
Iowa
Charles Grassley (R) 14 $586,697
Tom Harkin (D) 21 $501,164
Kansas
Sam Brownback (R) 69 $203,176
Pat Roberts (R) 86 $104,861

Public Citizen’s Congress Watch The Bankrollers 69

Rank in
Senate

Total Contributions
Received Senator

Kentucky
Jim Bunning (R) n 57 $274,110
Mitch McConnell (R) 30 $438,961
Louisiana
Mary Landrieu (D) 11 $613,214
David Vitter (R) l 61 $246,471
Maine
Susan Collins (R) 64 $225,130
Olympia Snowe (R) 62 $245,562
Maryland
Barbara Mikulski (D) 32 $418,667
Paul Sarbanes (D) 79 $150,442
Massachusetts
Edward Kennedy (D) 7 $689,386
John Kerry (D) 48 $332,940
Michigan
Carl Levin (D) 88 $100,394
Debbie Stabenow (D) o 40 $364,026
Minnesota
Norm Coleman (R) c 81 $136,545
Mark Dayton (D) b 99 $3,450
Mississippi
Thad Cochran (R) 45 $340,315
Trent Lott (R) 9 $662,632
Missouri
Christopher "Kit" Bond (R) 25 $473,445
Jim Talent (R) o 77 $162,750
Montana
Max Baucus (D) 18 $523,096
Conrad Burns (R) 5 $737,868
Nebraska
Chuck Hagel (R) 54 $277,727
Ben Nelson (D) b 47 $334,266
Nevada
John Ensign (R)g 53 $294,937
Harry Reid (D) 3 $889,223
New Hampshire
Judd Gregg (R) 38 $372,713
John Sununu (R) k 34 $413,908
New Jersey
Frank Lautenberg (D) h 95 $42,950
Robert Menendez (D)i 52 $299,409
New Mexico
Jeff Bingaman (D) 42 $355,194
Pete Domenici (R) 70 $198,739
New York
Hillary Rodham Clinton (D) b 6 $720,477
Chuck Schumer (D) n 28 $445,554
North Carolina
Richard Burr (R) l 12 $587,921

Public Citizen’s Congress Watch The Bankrollers 70

Rank in
Senate

Total Contributions
Received Senator

Elizabeth Dole (R) c 90 $97,000
North Dakota
Kent Conrad (D) 16 $575,707
Byron Dorgan (D) 23 $493,792
Ohio
Mike DeWine (R) 24 $474,363
George Voinovich (R) a 67 $209,970
Oklahoma
Tom Coburn (R) j 98 $18,200
James Inhofe (R) 51 $306,369
Oregon
Gordon Smith (R) 33 $417,162
Ron Wyden (D) 75 $184,620
Pennsylvania
Rick Santorum (R) 1 $1,163,560
Arlen Specter (R) 2 $1,019,317
Rhode Island
Lincoln Chafee (R) b 83 $127,515
Jack Reed (D) 72 $193,063
South Carolina
Jim DeMint (R) i 60 $257,390
Lindsey Graham (R) k 50 $319,899
South Dakota
Tim Johnson (D) 36 $393,395
John Thune (R)e 71 $194,341
Tennessee
Lamar Alexander (R) c 92 $65,500
Bill Frist (R) 22 $499,684
Texas
John Cornyn (R) c 82 $128,529
Kay Bailey Hutchinson (R) 66 $220,164
Utah
Robert Bennett (R) 55 $277,594
Orrin Hatch (R) 15 $584,824
Vermont
James Jeffords (I) 87 $100,869
Patrick Leahy (D) 27 $448,245
Virginia
George Allen (R) b 20 $515,678
John Warner (R) 63 $235,641
Washington
Maria Cantwell (D) b 13 $586,912
Patty Murray (D) 19 $516,659
West Viriginia
Robert Byrd (D) 74 $190,851
John Rockefeller IV (D) 76 $193,217
Wisconsin
Russ Feingold (D) 89 $98,276
Herbert Kohl (D) 100 $0

Public Citizen’s Congress Watch The Bankrollers 71

Rank in
Senate

Total Contributions
Received Senator

Wyoming
Michael Enzi (R) 80 $143,903
Craig Thomas (R) 85 $118,791

a Joined Congress in 1999
b Joined Congress in 2001
c Joined Congress in 2003
d Joined Congress in 2005
e Served in House through 2002; Joined Senate in 2005
f Served in House through 2000; Joined Senate in 2003
g Served in House through 1998; Joined Senate in 2001
h Served in Senate through 2000; Re-joined Senate in 2003
i Served in House through 2005; Joined Senate in 2005
j Served in House through 2000; Joined Senate in 2005
k Served in House through 2003; Joined Senate in 2003
l Served in House from 1999 through 2005; Joined Senate in 2005
n Served in House through 1999; Joined Senate in 1999
o Served in House through 2001; Joined Senate in 2001

Public Citizen’s Congress Watch The Bankrollers 72

Figure 20: Current House Members’ Contributions
Received from Lobbyists, 1998-2006

Rank in
House

Total Contributions
Received Member of Congress

Alabama
Robert Aderholt (R) 117 $128,091
Spencer Bachus (R) 73 $198,510
Jo Bonner (R) c 215 $69,934
Bud Cramer (D) 168 $94,801
Artur Davis (D) c 283 $47,958
Terry Everett (R) 224 $66,750
Mike Rogers (R) c 211 $71,743
Alaska
Don Young (R-At Large) 10 $652,448
Arizona
Jeff Flake (R) b 395 $14,600
Trent Franks (R) c 384 $18,250
Raul Grijalva (D) c 349 $28,600
J.D. Hayworth (R) 87 $162,251
Jim Kolbe (R) 58 $227,885
Ed Pastor (D) 64 $220,730
Rick Renzi (R) c 218 $68,838
John Shadegg (R) 216 $69,362
Arkansas
Marion Berry (D) 228 $65,100
John Boozman (R) b 343 $29,249
Mike Ross (D) b 253 $56,315
Vic Snyder (D) 390 $16,050
California
Joe Baca (D) a 274 $51,430
Xavier Becerra (D) 131 $115,857
Howard Berman (D) 100 $143,800
Mary Bono (R) m 177 $90,195
Ken Calvert (R) 121 $124,959
John Campbell (R) d 422 $6,550
Lois Capps (D) 271 $51,575
Dennis Cardoza (D) c 397 $14,268
Jim Costa (D) d 408 $11,600
Susan Davis (D) b 391 $16,000
John T Doolittle (R) 33 $325,553
David Dreier (R) 47 $261,985
Anna Eshoo (D) 113 $131,298
Sam Farr (D) 317 $38,525
Bob Filner (D) 312 $39,977
Elton Gallegly (R) 204 $73,819
Jane Harman (D) 115 $128,853
Wally Herger (R) 242 $60,390

Public Citizen’s Congress Watch The Bankrollers 73

Rank in
House

Total Contributions
Received Member of Congress

Mike Honda (D) b 273 $51,450
Duncan Hunter (R) 66 $220,205
Darrell Issa (R) b 248 $57,916
Tom Lantos (D) 262 $53,800
Barbara Lee (D) 318 $38,450
Jerry Lewis (R) 4 $819,754
Zoe Lofgren (D) 155 $100,582
Dan Lungren (R) 340 $30,000
Doris Matsui (D) d 112 $134,000
Howard P "Buck" McKeon (R) 38 $300,215
Juanita Millender-McDonald (D) 264 $53,023
Gary Miller (R) a 199 $78,355
George Miller (D) 191 $80,504
Grace Napolitano (D) a 258 $54,925
Devin Nunes (R) c 298 $43,605
Nancy Pelosi (D) 31 $347,219
Richard Pombo (R) 34 $322,610
George Radanovich (R) 171 $93,869
Dana Rohrabacher (R) 278 $50,500
Lucille Roybal-Allard (D) 109 $137,288
Ed Royce (R) 143 $107,408
Linda Sanchez (D) c 404 $12,750
Loretta Sanchez (D) 139 $108,822
Adam Schiff (D) b 239 $61,650
Brad Sherman (D) 184 $84,556
Hilda Solis (D) b 328 $33,857
Pete Stark (D) 198 $78,970
Ellen Tauscher (D) 69 $211,022
Bill Thomas (R) 20 $497,939
Mike Thompson (D) a 149 $103,712
Maxine Waters (D) 419 $8,625
Diane Watson (D) b 401 $13,450
Henry Waxman (D) 55 $232,000
Lynn Woolsey (D) 360 $25,200
Colorado
Bob Beauprez (R) c 263 $53,775
Diana DeGette (D) 145 $105,374
Joel Hefley (R) 394 $15,210
Marilyn Musgrave (R) c 378 $20,200
John Salazar (D) d 347 $28,994
Tom Tancredo (R) a 405 $12,750
Mark Udall (D) a 196 $79,925
Connecticut
Rosa DeLauro (D) 54 $239,946
Nancy Johnson (R) 26 $381,645

Public Citizen’s Congress Watch The Bankrollers 74

Rank in
House

Total Contributions
Received Member of Congress

John Larson (D) a 299 $43,500
Christopher Shays (R) 286 $47,554
Rob Simmons (R) b 214 $70,339
Delaware
Michael Castle (R) 179 $87,900
Florida
Michael Bilirakis (R) 146 $104,916
Allen Boyd (D) 153 $102,069
Corrine Brown (D) 292 $45,750
Ginny Brown-Waite (R) c 335 $32,843
Ander Crenshaw (R) b 320 $37,436
Jim Davis (D) 259 $54,633
Lincoln Diaz-Balart (R) 241 $60,600
Mario Diaz-Balart (R) c 331 $33,376
Tom Feeney (R) c 185 $84,331
Mark Foley (R) 65 $220,584
Katherine Harris (R) c 219 $68,059
Alcee L Hastings (D) 305 $42,127
Ric Keller (R) b 243 $60,146
Connie Mack (R) d 290 $46,300
Kendrick Meek (D) c 323 $34,952
John Mica (R) 83 $168,522
Jeff Miller (R) b 336 $32,597
Adam Putnam (R) b 229 $64,350
Ileana Ros-Lehtinen (R) 260 $54,227
E Clay Shaw Jr (R) 35 $319,064
Cliff Stearns (R) 203 $74,096
Debbie Wasserman Schultz (D) d 374 $20,550
Dave Weldon (R) 268 $52,033
Robert Wexler (D) 302 $42,478
C W Bill Young (R) 71 $199,737
Georgia
John Barrow (D) d 416 $9,000
Sanford Bishop Jr (D) 130 $116,014
Nathan Deal (R) 234 $63,005
Phil Gingrey (R) c 362 $24,791
Jack Kingston (R) 51 $253,606
John Lewis (D) 205 $73,548
John Linder (R) 166 $95,439
Jim Marshall (D) c 341 $30,000
Cynthia McKinney (D) b 392 $15,650
Charles Norwood (R) 188 $82,136
Tom Price (R) d 377 $20,236
David Scott (D) c 324 $34,950
Lynn Westmoreland (R) d 386 $18,000

Public Citizen’s Congress Watch The Bankrollers 75

Rank in
House

Total Contributions
Received Member of Congress

Hawaii
Neil Abercrombie (D) 128 $118,730
Ed Case (D) c 382 $19,000
Idaho
C.L. 'Butch' Otter (R) b 326 $34,534
Mike Simpson (R) a 158 $98,853
Illinois
Melissa Bean (D) d 306 $41,500
Judy Biggert (R) a 356 $25,995
Jerry Costello (D) 310 $40,907
Danny Davis (D) 240 $61,000
Rahm Emanuel (D) c 210 $71,792
Lane Evans (D) 352 $27,846
Luis Gutierrez (D) 409 $11,300
Dennis Hastert (R) 2 $926,454
Henry Hyde (R) 93 $150,707
Jesse Jackson Jr (D) 124 $122,760
Timothy V Johnson (R) b 376 $20,250
Mark Kirk (R) b 202 $74,564
Ray LaHood (R) 84 $168,488
Daniel Lipinski (D) d 430 $2,422
Don Manzullo (R) 181 $85,734
Bobby Rush (D) 366 $23,350
Jan Schakowsky (D) a 338 $30,101
John Shimkus (R) 193 $80,131
Jerry Weller (R) 56 $231,302
Indiana
Dan Burton (R) 159 $98,323
Steve Buyer (R) 207 $72,760
Julia Carson (D) 368 $22,741
Chris Chocola (R) c 334 $33,084
John Hostettler (R) 402 $13,201
Mike Pence (R) b 277 $50,548
Michael Sodrel (R) d 423 $6,464
Mark Souder (R) 389 $16,450
Pete Visclosky (D) 24 $382,920
Iowa
Leonard Boswell (D) 247 $57,994
Steven King (R) c 427 $5,488
Tom Latham (R) 89 $156,755
Jim Leach (R) 433 $0
Jim Nussle (R) 97 $145,794
Kansas
Dennis Moore (D) a 152 $102,147
Jerry Moran (R) 285 $47,559

Public Citizen’s Congress Watch The Bankrollers 76

Rank in
House

Total Contributions
Received Member of Congress

Jim Ryun (R) 365 $23,750
Todd Tiahrt (R) 88 $157,932
Kentucky
Ben Chandler (D) p 370 $22,111
Geoff Davis (R) d 380 $19,650
Ron Lewis (R) 311 $40,656
Anne Northup (R) 169 $94,752
Hal Rogers (R) 17 $544,282
Ed Whitfield (R) 120 $125,684
Louisiana
Rodney Alexander (R) c 303 $42,445
Richard Baker (R) 37 $308,098
Charles W Boustany Jr (R) d 379 $20,194
William J Jefferson (D) 72 $199,150
Bobby Jindal (R) d 280 $49,488
Jim McCrery (R) 12 $641,271
Charles J Melancon (D) d 333 $33,087
Maine
Tom Allen (D) 261 $54,027
Mike Michaud (D) c 371 $21,750
Maryland
Roscoe Bartlett (R) 284 $47,700
Ben Cardin (D) 44 $267,691
Elijah Cummings (D) 227 $65,750
Wayne Gilchrest (D) 393 $15,250
Steny Hoyer (D) 5 $780,880
Dutch Ruppersberger (D) c 403 $12,900
Chris Van Hollen (D) c 36 $315,072
Albert Wynn (D) 165 $95,570
Massachusetts
Michael Capuano (D) a 183 $84,743
Bill Delahunt (D) 252 $56,318
Barney Frank (D) 110 $136,268
Stephen Lynch (D) b 319 $37,550
Edward J Markey (D) 15 $566,908
James McGovern (D) 104 $140,379
Marty Meehan (D) 77 $182,952
Richard Neal (D) 162 $96,730
John Olver (D) 256 $55,483
John Tierney (D) 357 $25,400
Michigan
Dave Camp (R) 82 $168,695
John Conyers Jr (D) 101 $142,079
John Dingell (D) 18 $528,153
Vernon Ehlers (R) 313 $39,800

Public Citizen’s Congress Watch The Bankrollers 77

Rank in
House

Total Contributions
Received Member of Congress

Peter Hoekstra (R) 220 $67,738
Dale Kildee (D) 269 $51,610
Carolyn Cheeks Kilpatrick (D) 246 $58,017
Joe Knollenberg (R) 41 $280,882
Sander Levin (D) 59 $225,421
Thad McCotter (R) c 400 $13,832
Candice Miller (R) c 348 $28,881
Mike Rogers (R) b 46 $262,852
Joe Schwarz (R) d 414 $9,821
Bart Stupak (D) 137 $112,445
Fred Upton (R) 75 $192,709
Minnesota
Gil Gutknecht (R) 301 $42,900
Mark Kennedy (R) b 95 $147,487
John Kline (R) c 332 $33,351
Betty McCollum (D) b 275 $50,884
James Oberstar (D) 23 $389,775
Collin Peterson (D) 244 $59,300
Jim Ramstad (R) 96 $146,570
Martin Olav Sabo (D) 74 $194,483
Mississippi
Charles "Chip" Pickering Jr (R) 40 $282,937
Gene Taylor (D) 297 $44,850
Bennie Thompson (D) 226 $65,850
Roger Wicker (R) 123 $123,150
Missouri
Todd Akin (R) b 375 $20,450
Roy Blunt (R) 9 $653,571
Russ Carnahan (D) d 411 $10,375
William L Clay Jr (D) b 383 $18,549
Emanuel Cleaver (D) d 417 $8,802
Jo Ann Emerson (R) 126 $120,019
Sam Graves (R) b 251 $56,842
Kenny Hulshof (R) 208 $72,688
Ike Skelton (D) 92 $153,040
Montana
Denny Rehberg (R) b 167 $95,290
Nebraska
Jeffrey Fortenberry (R) d 428 $5,250
Tom Osborne (R) b 432 $200
Lee Terry (R) a 164 $95,964
Nevada
Shelley Berkley (D) a 134 $114,588
Jim Gibbons (R) 172 $93,562
Jon Porter (R) c 147 $104,814

Public Citizen’s Congress Watch The Bankrollers 78

Rank in
House

Total Contributions
Received Member of Congress

New Hampshire
Charles Bass (R) 281 $49,121
Jeb Bradley (R) c 345 $29,125
New Jersey
Robert Andrews (D) 108 $138,631
Mike Ferguson (R) b 48 $260,604
Rodney Frelinghuysen (R) 78 $181,288
Scott Garrett (R) c 327 $34,500
Rush Holt (D) a 296 $45,050
Frank LoBiondo (R) 230 $64,125
Frank Pallone Jr (D) 156 $100,247
Bill Pascrell Jr (D) 180 $86,118
Donald Payne (D) 294 $45,550
Steven Rothman (D) 154 $101,506
Jim Saxton (R) 60 $224,620
Chris Smith (R) 363 $24,278
New Mexico
Steve Pearce (R) c 307 $41,475
Tom Udall (D) a 276 $50,787
Heather Wilson (R) 68 $211,547
New York
Gary Ackerman (D) 304 $42,250
Timothy Bishop (D) c 282 $48,500
Sherwood Boehlert (R) 67 $218,034
Joseph Crowley (D) a 195 $80,051
Eliot Engel (D) 182 $85,300
Vito Fossella (R) 151 $103,080
Brian Higgins (D) d 407 $12,586
Maurice Hinchey (D) 344 $29,171
Steve Israel (D) b 288 $47,220
Sue Kelly (R) 221 $67,558
Pete King (R) 194 $80,100
Randy Kuhl (R) d 387 $17,750
Nita Lowey (D) 178 $88,741
Carolyn Maloney (D) 231 $64,010
Carolyn McCarthy (D) 200 $77,250
John McHugh (R) 173 $93,151
Michael McNulty (D) 337 $30,550
Gregory Meeks (D) m 250 $57,000
Jerrold Nadler (D) 270 $51,600
Major Owens (D) 420 $8,400
Charles Rangel (D) 13 $598,742
Tom Reynolds (R) a 21 $463,566
Jose Serrano (D) 359 $25,230
Louise Slaughter (D) 267 $52,257

Public Citizen’s Congress Watch The Bankrollers 79

Rank in
House

Total Contributions
Received Member of Congress

John Sweeney (R) a 45 $266,889
Edolphus Towns (D) 170 $94,717
Nydia Velazquez (D) 213 $70,850
James Walsh (R) 42 $276,077
Anthony Weiner (D) a 388 $16,600
North Carolina
G.K. Butterfield (D) p 415 $9,750
Howard Coble (R) 79 $176,126
Bob Etheridge (D) 316 $38,704
Virginia Foxx (R) d 426 $6,000
Robin Hayes (R) a 80 $174,189
Walter B Jones Jr (R) 174 $91,977
Patrick McHenry (R) d 350 $28,582
Mike McIntyre (D) 314 $39,800
Brad Miller (D) c 322 $35,369
Sue Myrick (R) 206 $72,909
David Price (D) 118 $127,889
Charles Taylor (R) 144 $105,624
Melvin Watt (D) 308 $41,278
North Dakota
Earl Pomeroy (D) 50 $254,830
Ohio
John Boehner (R) 6 $734,868
Sherrod Brown (D) 107 $138,711
Steve Chabot (R) 201 $74,730
Paul Gillmor (R) 225 $66,127
Dave Hobson (R) 16 $549,405
Stephanie Tubbs Jones (D) a 232 $63,858
Marcy Kaptur (D) 238 $61,850
Dennis Kucinich (D) 396 $14,300
Steven LaTourette (R) 111 $134,877
Bob Ney (R) 61 $224,115
Michael Oxley (R) 7 $711,494
Deborah Pryce (R) 30 $349,175
Ralph Regula (R) 25 $382,782
Tim Ryan (D) c 351 $28,300
Jean Schmidt (R) q 406 $12,750
Ted Strickland (D) 293 $45,592
Patrick Tiberi (R) b 125 $120,773
Michael Turner (R) c 353 $27,450
Oklahoma
Dan Boren (D) d 364 $24,200
Tom Cole (R) c 129 $116,268
Ernest Istook (R) 39 $299,610
Frank Lucas (R) 339 $30,045

Public Citizen’s Congress Watch The Bankrollers 80

Rank in
House

Total Contributions
Received Member of Congress

John Sullivan (R) r 266 $52,680
Oregon
Earl Blumenauer (D) 133 $115,081
Peter DeFazio (D) 287 $47,450
Darlene Hooley (D) 186 $84,280
Greg Walden (R) a 103 $140,422
David Wu (D) a 233 $63,150
Pennsylvania
Robert Brady (D) m 272 $51,498
Charles Dent (R) d 355 $26,212
Mike Doyle (D) 140 $108,022
Phil English (R) 85 $164,519
Chaka Fattah (D) 236 $62,703
Michael Fitzpatrick (R) d 329 $33,848
Jim Gerlach (R) c 135 $113,146
Melissa Hart (R) b 90 $155,762
Tim Holden (D) 119 $126,740
Paul Kanjorski (D) 106 $139,650
Tim Murphy (R) c 254 $56,164
John Murtha (D) 3 $869,100
John Peterson (R) 209 $72,123
Joe Pitts (R) 300 $43,054
Todd Platts (R) b 425 $6,275
Allyson Schwartz (D) d 315 $39,000
Don Sherwood (R) a 116 $128,350
Bill Shuster (R) b 102 $142,000
Curt Weldon (R) 70 $204,267
Rhode Island
Patrick Kennedy (D) 32 $332,356
Jim Langevin (D) b 330 $33,800
South Carolina
Gresham Barrett (R) c 289 $46,616
Henry Brown (R) b 235 $62,788
James Clyburn (D) 132 $115,488
Bob Inglis (R) d 361 $24,975
John M Spratt Jr (D) 62 $223,676
Joe Wilson (R) b 114 $129,464
South Dakota
Stephanie Herseth (D) q 98 $145,521
Tennessee
Marsha Blackburn (R) c 222 $67,079
Jim Cooper (D) c 325 $34,550
Lincoln Davis (D) c 413 $10,248
John J Duncan Jr (R) 63 $222,252
Harold E Ford Jr (D) 52 $252,056

Public Citizen’s Congress Watch The Bankrollers 81

Rank in
House

Total Contributions
Received Member of Congress

Bart Gordon (D) 163 $96,574
Bill Jenkins (R) 369 $22,333
John Tanner (D) 122 $123,721
Zach Wamp (R) 189 $80,839
Texas
Joe Barton (R) 19 $519,303
Henry Bonilla (R) 14 $585,568
Kevin Brady (R) 190 $80,670
Michael Burgess (R) c 309 $41,185
John Carter (R) c 176 $91,527
Mike Conaway (R) d 398 $14,117
Henry Cuellar (D) d 410 $10,750
John Culberson (R) b 295 $45,200
Tom DeLay (R) 1 $1,322,906
Lloyd Doggett (D) 160 $97,587
Chet Edwards (D) 57 $230,052
Louis Gohmert (R) d 412 $10,249
Charlie Gonzalez (D) a 223 $67,000
Kay Granger (R) 81 $171,130
Al Green (D) d 431 $2,000
Gene Green (D) 192 $80,195
Ralph Hall (R) 138 $110,476
Jeb Hensarling (R) c 141 $107,710
Ruben Hinojosa (D) 346 $29,125
Sheila Jackson Lee (D) 279 $49,625
Eddie Bernice Johnson (D) 367 $23,050
Sam Johnson (R) 136 $112,483
Kenny Marchant (R) d 381 $19,005
Michael McCaul (R) d 372 $21,750
Randy Neugebauer (R) c 245 $58,715
Solomon Ortiz (D) 161 $96,950
Ron Paul (R) 424 $6,350
Ted Poe (R) d 421 $7,325
Silvestre Reyes (D) 148 $104,729
Pete Sessions (R) 43 $269,517
Lamar Smith (R) 76 $184,214
Mac Thornberry (R) 358 $25,250
Utah
Rob Bishop (R) c 385 $18,250
Chris Cannon (R) 91 $154,914
Jim Matheson (D) b 187 $82,672
Vermont
Bernie Sanders (I) 429 $5,000
Virginia
Rick Boucher (D) 49 $255,973

Public Citizen’s Congress Watch The Bankrollers 82

Member of Congress Rank in
House

Total Contributions
Received

Eric Cantor (R) b 22 $448,997
Jo Ann Davis (R) b 257 $55,014
Tom Davis (R) 8 $672,769
Thelma Drake (R) d 399 $14,050
Randy Forbes (R) b 255 $55,518
Virgil H Goode Jr (R) 249 $57,718
Bob Goodlatte (R) 99 $143,900
Jim Moran (D) 11 $644,310
Bobby Scott (R) 291 $46,044
Frank Wolf (R) 27 $362,947
Washington
Brian Baird (D) a 265 $52,979
Norm Dicks (D) 29 $356,682
Doc Hastings (R) 197 $79,642
Jay Inslee (D) a 175 $91,580
Rick Larsen (R) b 127 $119,972
Jim McDermott (D) 321 $36,894
Cathy McMorris (R) d 354 $26,507
Dave Reichert (R) d 373 $21,525
Adam Smith (D) 105 $139,876
West Viriginia
Shelley Moore Capito (R) b 157 $99,008
Alan Mollohan (D) 86 $163,800
Nick Rahall (D) 142 $107,416
Wisconsin
Tammy Baldwin (D) a 217 $69,300
Mark Green (R) a 342 $29,563
Ron Kind (D) 237 $62,202
Gwen Moore (D) d 418 $8,750
David Obey (D) 28 $357,115
Tom Petri (R) 53 $240,543
Paul Ryan (R) a 150 $103,650
F James Sensenbrenner Jr (R) 94 $148,974
Wyoming
Barbara Cubin (R) 212 $71,359

a Joined House in 1999
b Joined House in 2001
cJoined House in 2003
d Joined House in 2005
mJoined House after special election in 1998
pJoined House after special election in 2004
qJoined House after special election in 2004
rJoined House after special election in 2002

Public Citizen’s Congress Watch The Bankrollers 83

Figure 21: All Current Members’ Contributions Received from Lobbyists,
1998-2006

Rank Member of Congress State
Total

Contributions
Received

1 Rep. Tom DeLay (R) Texas $1,322,906
2 Sen. Rick Santorum (R) Pa. $1,163,560
3 Sen. Arlen Specter (R) Pa. $1,019,317
4 Rep. Dennis Hastert (R) Ill. $926,454
5 Sen. Harry Reid (D) Nev. $889,223
6 Sen. Richard Shelby (R) Ala. $886,982
7 Rep. John Murtha (D) Pa. $869,100
8 Rep. Jerry Lewis (R) Calif. $819,754
9 Rep. Steny Hoyer (D) Md. $780,880
10 Sen. Conrad Burns (R) Mont. $737,868
11 Rep. John Boehner (R) Ohio $734,868
12 Sen. Hillary Rodham Clinton (D) b N.Y. $720,477
13 Rep. Michael Oxley (R) Ohio $711,494
14 Sen. Edward Kennedy (D) Mass. $689,386
15 Rep. Tom Davis (R) Va. $672,769
16 Sen. Christopher Dodd (D) Conn. $666,223
17 Sen. Ted Stevens (R) Alaska $663,120
18 Sen. Trent Lott (R) Miss. $662,632
19 Rep. Roy Blunt (R) Mo. $653,571
20 Rep. Don Young (R- At Large) Alaska $652,448
21 Rep. Jim Moran (D) Va. $644,310
22 Rep. Jim McCrery (R) La. $641,271
23 Sen. Mary Landrieu (D) La. $613,214
24 Rep. Charles Rangel (D) N.Y. $598,742
25 Sen. Richard Burr (R) l N.C. $587,921
26 Sen. Maria Cantwell (D) b Wash. $586,912
27 Sen. Charles Grassley (R) Iowa $586,697
28 Rep. Henry Bonilla (R) Texas $585,568
29 Sen. Orrin Hatch (R) Utah $584,824
30 Sen. Kent Conrad (D) N.D. $575,707
31 Sen. Evan Bayh (D) a Ind. $573,589
32 Rep. Edward J Markey (D) Mass. $566,908
33 Rep. Dave Hobson (R) Ohio $549,405
34 Rep. Hal Rogers (R) Ky. $544,282
35 Rep. John Dingell (D) Mich. $528,153
36 Sen. Max Baucus (D) Mont. $523,096
37 Rep. Joe Barton (R) Texas $519,303
38 Sen. Patty Murray (D) Wash. $516,659
39 Sen. George Allen (R) b Va. $515,678
40 Sen. Tom Harkin (D) Iowa $501,164
41 Sen. Bill Frist (R) Tenn. $499,684
42 Rep. Bill Thomas (R) Calif. $497,939
43 Sen. Byron Dorgan (D) N.D. $493,792
44 Sen. Mike DeWine (R) Ohio $474,363

Public Citizen’s Congress Watch The Bankrollers 84

Rank Member of Congress State
Total

Contributions
Received

45 Sen. Christopher "Kit" Bond (R) Mo. $473,445
46 Sen. Richard Durbin (D) Ill. $463,753
47 Rep. Tom Reynolds (R) a N.Y. $463,566
48 Rep. Eric Cantor (R) b Va. $448,997
49 Sen. Patrick Leahy (D) Vt. $448,245
50 Sen. Chuck Schumer (D) n N.Y. $445,554
51 Sen. Blanche Lincoln (D) a Ark. $439,270
52 Sen. Mitch McConnell (R) Ky. $438,961
53 Sen. John McCain (R) Ariz. $422,138
54 Sen. Barbara Mikulski (D) Md. $418,667
55 Sen. Gordon Smith (R) Ore. $417,162
56 Sen. John Sununu (R) k N.H. $413,908
57 Sen. Dianne Feinstein (D) Calif. $395,453
58 Sen. Tim Johnson (D) S.D. $393,395
59 Rep. James Oberstar (D) Minn. $389,775
60 Sen. Bill Nelson (D) b Fla. $387,634
61 Rep. Pete Visclosky (D) Ind. $382,920
62 Rep. Ralph Regula (R) Ohio $382,782
63 Rep. Nancy Johnson (R) Conn. $381,645
64 Sen. Judd Gregg (R) N.H. $372,713
65 Sen. Joseph Lieberman (D) Conn. $366,754
66 Sen. Debbie Stabenow (D) o Mich. $364,026
67 Rep. Frank Wolf (R) Va. $362,947
68 Sen. Barbara Boxer (D) Calif. $362,197
69 Rep. David Obey (D) Wis. $357,115
70 Rep. Norm Dicks (D) Wash. $356,682
71 Sen. Jeff Bingaman (D) N.M. $355,194
72 Sen. Saxby Chambliss (R) k Ga. $351,551
73 Rep. Deborah Pryce (R) Ohio $349,175
74 Sen. Jon Kyl (R) Ariz. $347,271
75 Rep. Nancy Pelosi (D) Calif. $347,219
76 Sen. Thad Cochran (R) Miss. $340,315
77 Sen. Tom Carper (D) b Del. $336,210
78 Sen. Ben Nelson (D) b Neb. $334,266
79 Sen. John Kerry (D) Mass. $332,940
80 Rep. Patrick Kennedy (D) R.I. $332,356
81 Rep. John T Doolittle (R) Calif. $325,553
82 Rep. Richard Pombo (R) Calif. $322,610
83 Sen. Richard Lugar (R) Ind. $322,297
84 Sen. Lindsey Graham (R) k S.C. $319,899
85 Rep. E. Clay Shaw Jr (R) Fla. $319,064
86 Rep. Chris Van Hollen (D) c Md. $315,072
87 Rep. Richard Baker (R) La. $308,098
88 Sen. James Inhofe (R) Okla. $306,369
89 Rep. Howard P "Buck" McKeon (R) Calif. $300,215
90 Rep. Ernest Istook (R) Okla. $299,610

Public Citizen’s Congress Watch The Bankrollers 85

Rank Member of Congress State
Total

Contributions
Received

91 Sen. Robert Menendez (D) i N.J. $299,409
92 Sen. John Ensign (R) g Nev. $294,937
93 Rep. Charles "Chip" Pickering Jr (R) Miss. $282,937
94 Rep. Joe Knollenberg (R) Mich. $280,882
95 Sen. Chuck Hagel (R) Neb. $277,727
96 Sen. Robert Bennett (R) Utah $277,594
97 Rep. James Walsh (R) N.Y. $276,077
98 Sen. Lisa Murkowski (R) b Alaska $274,765
99 Sen. Jim Bunning (R) n Ky. $274,110

100 Rep. Pete Sessions (R) Texas $269,517
101 Rep. Ben Cardin (D) Md. $267,691
102 Rep. John Sweeney (R) a N.Y. $266,889
103 Sen. Daniel Inouye (D) Hawaii $265,438
104 Rep. Mike Rogers (R) b Mich. $262,852
105 Sen. Joseph Biden (D) Del. $262,517
106 Rep. David Dreier (R) Calif. $261,985
107 Rep. Mike Ferguson (R) b N.J. $260,604
108 Sen. Jim DeMint (R) i S.C. $257,390
109 Rep. Rick Boucher (D) Va. $255,973
110 Rep. Earl Pomeroy (D) N.D. $254,830
111 Rep. Jack Kingston (R) Ga. $253,606
112 Rep. Harold E Ford Jr (D) Tenn. $252,056
113 Sen. David Vitter (R) l La. $246,471
114 Sen. Olympia Snowe (R) Maine $245,562
115 Rep. Tom Petri (R) Wis. $240,543
116 Rep. Rosa DeLauro (D) Conn. $239,946
117 Sen. John Warner (R) Va. $235,641
118 Rep. Henry Waxman (D) Calif. $232,000
119 Rep. Jerry Weller (R) Ill. $231,302
120 Rep. Chet Edwards (D) Texas $230,052
121 Rep. Jim Kolbe (R) Ariz. $227,885
122 Rep. Sander Levin (D) Mich. $225,421
123 Sen. Susan Collins (R) Maine $225,130
124 Rep. Jim Saxton (R) N.J. $224,620
125 Rep. Bob Ney (R) Ohio $224,115
126 Rep. John M Spratt Jr (D) S.C. $223,676
127 Rep. John J Duncan Jr (R) Tenn. $222,252
128 Sen. Mike Crapo (R) n Idaho $221,506
129 Rep. Ed Pastor (D) Ariz. $220,730
130 Rep. Mark Foley (R) Fla. $220,584
131 Rep. Duncan Hunter (R) Calif. $220,205
132 Sen. Kay Bailey Hutchinson (R) Texas $220,164
133 Rep. Sherwood Boehlert (R) N.Y. $218,034
134 Rep. Heather Wilson (R) N.M. $211,547
135 Rep. Ellen Tauscher (D) Calif. $211,022
136 Sen. George Voinovich (R) a Ohio $209,970

Public Citizen’s Congress Watch The Bankrollers 86

Rank Member of Congress State
Total

Contributions
Received

137 Rep. Curt Weldon (R) Pa. $204,267
138 Sen. Jeff Sessions (R) Ala. $203,289
139 Sen. Sam Brownback (R) Kan. $203,176
140 Rep. C W Bill Young (R) Fla. $199,737
141 Rep. William J Jefferson (D) La. $199,150
142 Sen. Pete Domenici (R) N.M. $198,739
143 Rep. Spencer Bachus (R) Ala. $198,510
144 Rep. Martin Olav Sabo (D) Minn. $194,483
145 Sen. John Thune (R) e S.D. $194,341
146 Sen. John Rockefeller IV (D) W.Va. $193,217
147 Sen. Jack Reed (D) R.I. $193,063
148 Sen. Johnny Isakson (R) l Ga. $192,867
149 Rep. Fred Upton (R) Mich. $192,709
150 Sen. Robert Byrd (D) W.Va. $190,851
151 Sen. Ron Wyden (D) Ore. $184,620
152 Rep. Lamar Smith (R) Texas $184,214
153 Rep. Marty Meehan (D) Mass. $182,952
154 Rep. Rodney Frelinghuysen (R) N.J. $181,288
155 Rep. Howard Coble (R) N.C. $176,126
156 Rep. Robin Hayes (R) a N.C. $174,189
157 Rep. Kay Granger (R) Texas $171,130
158 Rep. Dave Camp (R) Mich. $168,695
159 Rep. John Mica (R) Fla. $168,522
160 Rep. Ray LaHood (R) Ill. $168,488
161 Rep. Phil English (R) Pa. $164,519
162 Rep. Alan Mollohan (D) W.Va. $163,800
163 Sen. Jim Talent (R) o Mo. $162,750
164 Rep. J.D. Hayworth (R) Ariz. $162,251
165 Sen. Larry Craig (R) Idaho $158,275
166 Rep. Todd Tiahrt (R) Kan. $157,932
167 Rep. Tom Latham (R) Iowa $156,755
168 Rep. Melissa Hart (R) b Pa. $155,762
169 Rep. Chris Cannon (R) Utah $154,914
170 Rep. Ike Skelton (D) Mo. $153,040
171 Rep. Henry Hyde (R) Ill. $150,707
172 Sen. Paul Sarbanes (D) Md. $150,442
173 Rep. F James Sensenbrenner Jr (R) Wis. $148,974
174 Rep. Mark Kennedy (R) b Minn. $147,487
175 Rep. Jim Ramstad (R) Minn. $146,570
176 Rep. Jim Nussle (R) Iowa $145,794
177 Rep. Stephanie Herseth (D) q S.D. $145,521
178 Sen. Michael Enzi (R) Wyo. $143,903
179 Rep. Bob Goodlatte (R) Va. $143,900
180 Rep. Howard Berman (D) Calif. $143,800
181 Rep. John Conyers Jr (D) Mich. $142,079
182 Rep. Bill Shuster (R) b Pa. $142,000

Public Citizen’s Congress Watch The Bankrollers 87

Rank Member of Congress State
Total

Contributions
Received

183 Rep. Greg Walden (R) a Ore. $140,422
184 Rep. James McGovern (D) Mass. $140,379
185 Rep. Adam Smith (D) Wash. $139,876
186 Rep. Paul Kanjorski (D) Pa. $139,650
187 Rep. Sherrod Brown (D) Ohio $138,711
188 Rep. Robert Andrews (D) N.J. $138,631
189 Rep. Lucille Roybal-Allard (D) Calif. $137,288
190 Sen. Norm Coleman (R) c Minn. $136,545
191 Rep. Barney Frank (D) Mass. $136,268
192 Rep. Steven LaTourette (R) Ohio $134,877
193 Rep. Doris Matsui (D) d Calif. $134,000
194 Rep. Anna Eshoo (D) Calif. $131,298
195 Rep. Joe Wilson (R) b S.C. $129,464
196 Rep. Jane Harman (D) Calif. $128,853
197 Sen. John Cornyn (R) c Texas $128,529
198 Rep. Don Sherwood (R) a Pa. $128,350
199 Rep. Robert Aderholt (R) Ala. $128,091
200 Rep. David Price (D) N.C. $127,889
201 Sen. Lincoln Chafee (R) b R.I. $127,515
202 Rep. Tim Holden (D) Pa. $126,740
203 Rep. Ed Whitfield (R) Ky. $125,684
204 Rep. Ken Calvert (R) Calif. $124,959
205 Rep. John Tanner (D) Tenn. $123,721
206 Rep. Roger Wicker (R) Miss. $123,150
207 Rep. Jesse Jackson Jr (D) Ill. $122,760
208 Rep. Patrick Tiberi (R) b Ohio $120,773
209 Rep. Jo Ann Emerson (R) Mo. $120,019
210 Rep. Rick Larsen (R) b Wash. $119,972
211 Sen. Wayne Allard (R) Colo. $119,407
212 Sen. Craig Thomas (R) Wyo. $118,791
213 Rep. Neil Abercrombie (D) Hawaii $118,730
214 Rep. Tom Cole (R) c Okla. $116,268
215 Rep. Sanford Bishop Jr (D) Ga. $116,014
216 Rep. Xavier Becerra (D) Calif. $115,857
217 Rep. James Clyburn (D) S.C. $115,488
218 Rep. Earl Blumenauer (D) Ore. $115,081
219 Rep. Shelley Berkley (D) a Nev. $114,588
220 Rep. Jim Gerlach (R) c Pa. $113,146
221 Rep. Sam Johnson (R) Texas $112,483
222 Rep. Bart Stupak (D) Mich. $112,445
223 Rep. Ralph Hall (R) Texas $110,476
224 Rep. Loretta Sanchez (D) Calif. $108,822
225 Rep. Mike Doyle (D) Pa. $108,022
226 Rep. Jeb Hensarling (R) c Texas $107,710
227 Rep. Nick Rahall (D) W.Va. $107,416
228 Rep. Ed Royce (R) Calif. $107,408

Public Citizen’s Congress Watch The Bankrollers 88

Rank State
Total

Contributions
Received

Member of Congress

229 Rep. Charles Taylor (R) N.C. $105,624
230 Rep. Diana DeGette (D) Colo. $105,374
231 Rep. Michael Bilirakis (R) Fla. $104,916
232 Sen. Pat Roberts (R) Kan. $104,861

Jon Porter (R) c233 Rep. Nev. $104,814
234 Rep. Silvestre Reyes (D) Texas $104,729

Mike Thompson (D) a235 Rep. Calif. $103,712
Rep. Paul Ryan (R) a Wis. 236 $103,650

237 Rep. Vito Fossella (R) N.Y. $103,080
Rep. Dennis Moore (D) a Kan. 238 $102,147

239 Rep. Allen Boyd (D) Fla. $102,069
240 Rep. Steven Rothman (D) N.J. $101,506
241 Sen. James Jeffords (I) Vt. $100,869
242 Rep. Zoe Lofgren (D) Calif. $100,582
243 Sen. Carl Levin (D) Mich. $100,394
244 Rep. Frank Pallone Jr (D) N.J. $100,247

Shelley Moore Capito (R) b245 Rep. W.Va. $99,008
Rep. Mike Simpson (R) a Idaho 246 $98,853

247 Rep. Dan Burton (R) Ind. $98,323
248 Sen. Russ Feingold (D) Wis. $98,276
249 Rep. Lloyd Doggett (D) Texas $97,587

Sen. Elizabeth Dole (R) c N.C. 250 $97,000
251 Rep. Solomon Ortiz (D) Texas $96,950
252 Rep. Richard Neal (D) Mass. $96,730
253 Rep. Bart Gordon (D) Tenn. $96,574

Rep. Lee Terry (R) a Neb. 254 $95,964
255 Rep. Albert Wynn (D) Md. $95,570
256 Rep. John Linder (R) Ga. $95,439

Denny Rehberg (R) b257 Rep. Mont. $95,290
258 Rep. Bud Cramer (D) Ala. $94,801
259 Rep. Anne Northup (R) Ky. $94,752
260 Rep. Edolphus Towns (D) N.Y. $94,717
261 Rep. George Radanovich (R) Calif. $93,869
262 Rep. Jim Gibbons (R) Nev. $93,562
263 Rep. John McHugh (R) N.Y. $93,151
264 Rep. Walter B Jones Jr (R) N.C. $91,977

Jay Inslee (D) a265 Rep. Wash. $91,580
Rep. John Carter (R) c Texas 266 $91,527

Mary Bono (R) m267 Rep. Calif. $90,195
268 Rep. Nita Lowey (D) N.Y. $88,741
269 Rep. Michael Castle (R) Del. $87,900
270 Rep. Bill Pascrell Jr (D) N.J. $86,118
271 Rep. Don Manzullo (R) Ill. $85,734
272 Rep. Eliot Engel (D) N.Y. $85,300

Michael Capuano (D) a273 Rep. Mass. $84,743
274 Rep. Brad Sherman (D) Calif. $84,556

Public Citizen’s Congress Watch The Bankrollers 89

Rank State
Total

Contributions
Received

Member of Congress

Tom Feeney (R) c275 Rep. Fla. $84,331
276 Rep. Darlene Hooley (D) Ore. $84,280

Jim Matheson (D) b277 Rep. Utah $82,672
278 Rep. Charles Norwood (R) Ga. $82,136
279 Rep. Zach Wamp (R) Tenn. $80,839
280 Rep. Kevin Brady (R) Texas $80,670
281 Rep. George Miller (D) Calif. $80,504
282 Rep. Gene Green (D) Texas $80,195
283 Rep. John Shimkus (R) Ill. $80,131
284 Rep. Pete King (R) N.Y. $80,100

Joseph Crowley (D) a285 Rep. N.Y. $80,051
Rep. Mark Udall (D) a Colo. 286 $79,925

287 Rep. Doc Hastings (R) Wash. $79,642
288 Rep. Pete Stark (D) Calif. $78,970

Gary Miller (R) a289 Rep. Calif. $78,355
290 Rep. Carolyn McCarthy (D) N.Y. $77,250

Mark Pryor (D) c291 Sen. Ark. $77,206
292 Rep. Steve Chabot (R) Ohio $74,730

Mark Kirk (R) b293 Rep. Ill. $74,564
294 Rep. Cliff Stearns (R) Fla. $74,096
295 Rep. Elton Gallegly (R) Calif. $73,819
296 Rep. John Lewis (D) Ga. $73,548
297 Rep. Sue Myrick (R) N.C. $72,909
298 Rep. Steve Buyer (R) Ind. $72,760
299 Rep. Kenny Hulshof (R) Mo. $72,688
300 Rep. John Peterson (R) Pa. $72,123

Rahm Emanuel (D c301 Rep. Ill. $71,792
Rep. Mike Rogers (R) c Ala. 302 $71,743

303 Rep. Barbara Cubin (R) Wyo. $71,359
304 Rep. Nydia Velazquez (D) N.Y. $70,850

Rob Simmons (R) b305 Rep. Conn. $70,339
Rep. Jo Bonner (R) c Ala. 306 $69,934

307 Rep. John Shadegg (R) Ariz. $69,362
Rep. Tammy Baldwin (D) a Wis. 308 $69,300

Rick Renzi (R) c309 Rep. Ariz. $68,838
Rep. Katherine Harris (R) c Fla. 310 $68,059

311 Rep. Peter Hoekstra (R) Mich. $67,738
312 Rep. Sue Kelly (R) N.Y. $67,558

Marsha Blackburn (R) c313 Rep. Tenn. $67,079
Rep. Charlie Gonzalez (D) a Texas 314 $67,000

315 Rep. Terry Everett (R) Ala. $66,750
316 Rep. Paul Gillmor (R) Ohio $66,127
317 Rep. Bennie Thompson (D) Miss. $65,850
318 Rep. Elijah Cummings (D) Md. $65,750

Lamar Alexander (R) c319 Sen. Tenn. $65,500
320 Rep. Marion Berry (D) Ark. $65,100

Public Citizen’s Congress Watch The Bankrollers 90

Rank State
Total

Contributions
Received

Member of Congress

Adam Putnam (R) b321 Rep. Fla. $64,350
322 Rep. Frank LoBiondo (R) N.J. $64,125
323 Rep. Carolyn Maloney (D) N.Y. $64,010

Rep. Stephanie Tubbs Jones (D) a Ohio 324 $63,858
David Wu (D) a325 Rep. Ore. $63,150

326 Rep. Nathan Deal (R) Ga. $63,005
Henry Brown (R) b327 Rep. S.C. $62,788

328 Rep. Chaka Fattah (D) Pa. $62,703
329 Rep. Ron Kind (D) Wis. $62,202
330 Rep. Marcy Kaptur (D) Ohio $61,850

Adam Schiff (D) b331 Rep. Calif. $61,650
332 Rep. Danny Davis (D) Ill. $61,000
333 Rep. Lincoln Diaz-Balart (R) Fla. $60,600
334 Rep. Wally Herger (R) Calif. $60,390

Ric Keller (R) b335 Rep. Fla. $60,146
336 Rep. Collin Peterson (D) Minn. $59,300

Randy Neugebauer (R) c337 Rep. Texas $58,715
338 Rep. Carolyn Cheeks Kilpatrick (D) Mich. $58,017
339 Rep. Leonard Boswell (D) Iowa $57,994

Rep. Darrell Issa (R) b Calif. 340 $57,916
341 Rep. Virgil H Goode Jr (R) Va. $57,718

Rep. Gregory Meeks (D) m N.Y. 342 $57,000
Sam Graves (R) b343 Rep. Mo. $56,842

344 Rep. Bill Delahunt (D) Mass. $56,318
Mike Ross (D) b 345 Rep. Ark. $56,315

Rep. Tim Murphy (R) c Pa. 346 $56,164
Randy Forbes (R) b347 Rep. Va. $55,518

348 Rep. John Olver (D) Mass. $55,483
Jo Ann Davis (R) b349 Rep. Va. $55,014

Rep. Grace Napolitano (D) a Calif. 350 $54,925
351 Rep. Jim Davis (D) Fla. $54,633
352 Rep. Ileana Ros-Lehtinen (R) Fla. $54,227
353 Rep. Tom Allen (D) Maine $54,027
354 Rep. Tom Lantos (D) Calif. $53,800

Bob Beauprez (R) c355 Rep. Colo. $53,775
356 Rep. Juanita Millender-McDonald (D) Calif. $53,023

Brian Baird (D) a357 Rep. Wash. $52,979
358 Rep. John Sullivan (R) r Okla. $52,680
359 Rep. Louise Slaughter (D) N.Y. $52,257
360 Rep. Dave Weldon (R) Fla. $52,033
361 Rep. Dale Kildee (D) Mich. $51,610
362 Rep. Jerrold Nadler (D) N.Y. $51,600
363 Rep. Lois Capps (D) Calif. $51,575

Rep. Robert Brady (D) m Pa. 364 $51,498
Mike Honda (D) b365 Rep. Calif. $51,450

Rep. Joe Baca (D) a Calif. 366 $51,430

Public Citizen’s Congress Watch The Bankrollers 91

Rank State
Total

Contributions
Received

Member of Congress

Betty McCollum (D) b367 Rep. Minn. $50,884
Rep. Tom Udall (D) a N.M. 368 $50,787

Mike Pence (R) b369 Rep. Ind. $50,548
370 Rep. Dana Rohrabacher (R) Calif. $50,500
371 Rep. Sheila Jackson Lee (D) Texas $49,625

Rep. Bobby Jindal (R) d La. 372 $49,488
373 Rep. Charles Bass (R) N.H. $49,121

Sen. Mel Martinez (R) d Fla. 374 $49,050
Timothy Bishop (D) c375 Rep. N.Y. $48,500

Rep. Artur Davis (D) c Ala. 376 $47,958
Barack Obama (D) d377 Sen. Ill. $47,889

378 Rep. Roscoe Bartlett (R) Md. $47,700
379 Rep. Jerry Moran (R) Kan. $47,559
380 Rep. Christopher Shays (R) Conn. $47,554
381 Rep. Peter DeFazio (D) Ore. $47,450

Rep. Steve Israel (D) b N.Y. 382 $47,220
Gresham Barrett (R) c383 Rep. S.C. $46,616

Rep. Connie Mack (R) d Fla. 384 $46,300
385 Rep. Bobby Scott (R) Va. $46,044
386 Rep. Corrine Brown (D) Fla. $45,750
387 Rep. Ted Strickland (D) Ohio $45,592
388 Rep. Donald Payne (D) N.J. $45,550

John Culberson (R) b389 Rep. Texas $45,200
Rep. Rush Holt (D) a N.J. 390 $45,050

391 Rep. Gene Taylor (D) Miss. $44,850
Rep. Devin Nunes (R) c Calif. 392 $43,605

John Larson (D) a393 Rep. Conn. $43,500
394 Rep. Joe Pitts (R) Pa. $43,054
395 Sen. Frank Lautenberg (D) h N.J. $42,950
396 Rep. Gil Gutknecht (R) Minn. $42,900
397 Rep. Robert Wexler (D) Fla. $42,478

Rep. Rodney Alexander (R) c La. 398 $42,445
399 Rep. Gary Ackerman (D) N.Y. $42,250
400 Rep. Alcee L Hastings (D) Fla. $42,127

Melissa Bean (D) d401 Rep. Ill. $41,500
Rep. Steve Pearce (R) c N.M. 402 $41,475

403 Rep. Melvin Watt (D) N.C. $41,278
Rep. Michael Burgess (R) c Texas 404 $41,185

405 Rep. Jerry Costello (D) Ill. $40,907
406 Rep. Ron Lewis (R) Ky. $40,656
407 Rep. Bob Filner (D) Calif. $39,977
408 Rep. Vernon Ehlers (R) Mich. $39,800
409 Rep. Mike McIntyre (D) N.C. $39,800

Rep. Allyson Schwartz (D) d Pa. 410 $39,000
411 Rep. Bob Etheridge (D) N.C. $38,704
412 Rep. Sam Farr (D) Calif. $38,525

Public Citizen’s Congress Watch The Bankrollers 92

Rank Member of Congress State
Total

Contributions
Received

413 Rep. Barbara Lee (D) Calif. $38,450
414 Rep. Stephen Lynch (D) b Mass. $37,550
415 Rep. Ander Crenshaw (R) b Fla. $37,436
416 Rep. Jim McDermott (D) Wash. $36,894
417 Rep. Brad Miller (D) c N.C. $35,369
418 Rep. Kendrick Meek (D) m Fla. $34,952
419 Rep. David Scott (D) c Ga. $34,950
420 Rep. Jim Cooper (D) c Tenn. $34,550
421 Rep. C.L. 'Butch' Otter (R) b Idaho $34,534
422 Rep. Scott Garrett (R) c N.J. $34,500
423 Rep. Hilda Solis (D) b Calif. $33,857
424 Rep. Michael Fitzpatrick (R) d Pa. $33,848
425 Rep. Jim Langevin (D) b R.I. $33,800
426 Rep. Mario Diaz-Balart (R) c Fla. $33,376
427 Rep. John Kline (R) c Minn. $33,351
428 Rep. Charles J Melancon (D) d La. $33,087
429 Rep. Chris Chocola (R) c Ind. $33,084
430 Rep. Ginny Brown-Waite (R) c Fla. $32,843
431 Rep. Jeff Miller (R) b Fla. $32,597
432 Rep. Michael McNulty (D) N.Y. $30,550
433 Rep. Jan Schakowsky (D) a Ill. $30,101
434 Rep. Frank Lucas (R) Okla. $30,045
435 Rep. Dan Lungren (R) Calif. $30,000
436 Rep. Jim Marshall (D) c Ga. $30,000
437 Sen. Daniel Akaka (D) Hawaii $29,650
438 Rep. Mark Green (R) a Wis. $29,563
439 Rep. John Boozman (R) b Ark. $29,249
440 Rep. Maurice Hinchey (D) N.Y. $29,171
441 Rep. Jeb Bradley (R) c N.H. $29,125
442 Rep. Ruben Hinojosa (D) Texas $29,125
443 Rep. John Salazar (D) d Colo. $28,994
444 Rep. Candice Miller (R) c Mich. $28,881
445 Rep. Raul Grijalva (D) c Ariz. $28,600
446 Rep. Patrick McHenry (R) d N.C. $28,582
447 Rep. Tim Ryan (D) c Ohio $28,300
448 Rep. Lane Evans (D) Ill. $27,846
449 Rep. Michael Turner (R) c Ohio $27,450
450 Sen. Ken Salazar (D) d Colo. $26,961
451 Rep. Cathy McMorris (R) d Wash. $26,507
452 Rep. Charles Dent (R) d Pa. $26,212
453 Rep. Judy Biggert (R) a Ill. $25,995
454 Rep. John Tierney (D) Mass. $25,400
455 Rep. Mac Thornberry (R) Texas $25,250
456 Rep. Jose Serrano (D) N.Y. $25,230
457 Rep. Lynn Woolsey (D) Calif. $25,200
458 Rep. Bob Inglis (R) d S.C. $24,975

Public Citizen’s Congress Watch The Bankrollers 93

Rank Member of Congress State
Total

Contributions
Received

Phil Gingrey (R) c459 Rep. Ga. $24,791
460 Rep. Chris Smith (R) N.J. $24,278
461 Rep. Dan Boren (D) d Okla. $24,200
462 Rep. Jim Ryun (R) Kan. $23,750
463 Rep. Bobby Rush (D) Ill. $23,350
464 Rep. Eddie Bernice Johnson (D) Texas $23,050
465 Rep. Julia Carson (D) Ind. $22,741
466 Rep. Bill Jenkins (R) Tenn. $22,333
467 Rep. Ben Chandler (D) p Ky. $22,111
468 Rep. Mike Michaud (D) c Maine $21,750
469 Rep. Michael McCaul (R) d Texas $21,750
470 Rep. Dave Reichert (R) d Wash. $21,525
471 Rep. Debbie Wasserman Schultz (D) d Fla. $20,550
472 Rep. Todd Akin (R) b Mo. $20,450
473 Rep. Timothy V Johnson (R) b Ill. $20,250
474 Rep. Tom Price (R) d Ga. $20,236
475 Rep. Marilyn Musgrave (R) c Colo. $20,200
476 Rep. Charles W Boustany Jr (R) d La. $20,194
477 Rep. Geoff Davis (R) d Ky. $19,650
478 Rep. Kenny Marchant (R) d Texas $19,005
479 Rep. Ed Case (D) c Hawaii $19,000
480 Rep. William L Clay Jr (D) b Mo. $18,549
481 Rep. Trent Franks (R) c Ariz. $18,250
482 Rep. Rob Bishop (R) c Utah $18,250
483 Sen. Tom Coburn (R) j Okla. $18,200
484 Rep. Lynn Westmoreland (R) d Ga. $18,000
485 Rep. Randy Kuhl (R) d N.Y. $17,750
486 Rep. Anthony Weiner (D) a N.Y. $16,600
487 Rep. Mark Souder (R) Ind. $16,450
488 Rep. Vic Snyder (D) Ark. $16,050
489 Rep. Susan Davis (D) b Calif. $16,000
490 Rep. Cynthia McKinney (D) d Ga. $15,650
491 Rep. Wayne Gilchrest (D) Md. $15,250
492 Rep. Joel Hefley (R) Colo. $15,210
493 Rep. Jeff Flake (R) b Ariz. $14,600
494 Rep. Dennis Kucinich (D) Ohio $14,300
495 Rep. Dennis Cardoza (D) c Calif. $14,268
496 Rep. Mike Conaway (R) d Texas $14,117
497 Rep. Thelma Drake (R) d Va. $14,050
498 Rep. Thad McCotter (R) c Mich. $13,832
499 Rep. Diane Watson (D) b Calif. $13,450
500 Rep. John Hostettler (R) Ind. $13,201
501 Rep. Dutch Ruppersberger (D) c Md. $12,900
502 Rep. Linda Sanchez (D) c Calif. $12,750
503 Rep. Tom Tancredo (R) a Colo. $12,750
504 Rep. Jean Schmidt (R) q Ohio $12,750

Public Citizen’s Congress Watch The Bankrollers 94

Rank Member of Congress State
Total

Contributions
Received

Brian Higgins (D) d505 Rep. N.Y. $12,586
506 Rep. Jim Costa (D) d Calif. $11,600
507 Rep. Luis Gutierrez (D) Ill. $11,300
508 Rep. Henry Cuellar (D) d Texas $10,750
509 Rep. Russ Carnahan (D) d Mo. $10,375
510 Rep. Louis Gohmert (R) d Texas $10,249
511 Rep. Lincoln Davis (D) c Tenn. $10,248
512 Rep. Joe Schwarz (R) d Mich. $9,821
513 Rep. G.K. Butterfield (D) p N.C. $9,750
514 Rep. John Barrow (D) d Ga. $9,000
515 Rep. Emanuel Cleaver (D) d Mo. $8,802
516 Rep. Gwen Moore (D) d Wis. $8,750
517 Rep. Maxine Waters (D) Calif. $8,625
518 Rep. Major Owens (D) N.Y. $8,400
519 Rep. Ted Poe (R) d Texas $7,325
520 Rep. John Campbell (R) d Calif. $6,550
521 Rep. Michael Sodrel (R) d Ind. $6,464
522 Rep. Ron Paul (R) Texas $6,350
523 Rep. Todd Platts (R) b Pa. $6,275
524 Rep. Virginia Foxx (R) d N.C. $6,000
525 Rep. Steven King (R) c Iowa $5,488
526 Rep. Jeffrey Fortenberry (R) d Neb. $5,250
527 Rep. Bernie Sanders (I) Vt. $5,000
528 Sen. Mark Dayton (D) b Minn. $3,450
529 Rep. Daniel Lipinski (D) d Ill. $2,422
530 Rep. Al Green (D) d Texas $2,000
531 Rep. Tom Osborne (R) b Neb. $200
532 Rep. Jim Leach (R) Iowa $0
533 Sen. Herbert Kohl (D) Wis. $0

a Joined Congress in 1999
b Joined Congress in 2001
c Joined Congress in 2003
d Joined Congress in 2005
e Served in House through 2002; Joined Senate in 2005
f Served in House through 2000; Joined Senate in 2003
g Served in House through 1998; Joined Senate in 2001
h Served in Senate through 2000; Re-joined Senate in 2003
i Served in House through 2005; Joined Senate in 2005
j Served in House through 2000; Joined Senate in 2005
k Served in House through 2003; Joined Senate in 2003
l Served in House from 1999 through 2005; Joined Senate in 2005
m Joined House after special election in 1998
n Served in House through 1999; Joined Senate in 1999
o Served in House through 2001; Joined Senate in 2001
p Joined House after special election in 2004
q Joined House after special election in 2004
r Joined House after special election in 2002

Public Citizen’s Congress Watch The Bankrollers 95

Appendix III: Methodology

Contributions by individuals were calculated by obtaining from the Center for Responsive
Politics (CRP) all Federal Election Commission (FEC) records of contributions to members of
Congress, from 1998 through March 2006, from people living in the Washington, D.C.,
metropolitan area; from individuals nationwide who listed employers that had been categorized
by CRP as lobbying firms; and from individuals nationwide who listed any of about a dozen
lobbying-oriented occupations, such as “lobbyist,” “government affairs,” or “legislative affairs.”
These records were then matched with a list of 27,121 individuals who have registered as
lobbyists with the secretary of the Senate since 1998, the earliest year for which the Senate
maintains lobbying disclosure data online. The list of lobbyists also was obtained from CRP.

Campaign contributions of all individuals in the data set who have registered as lobbyists were
included. This study’s methodology did not call for determining whether individuals were
lobbyists at the time their campaign contributions were made.

Public Citizen also obtained all political action committee (PAC) contributions from
organizations categorized by CRP as law firms or lobbying firms. Contributions from those firms
that have registered to lobby on behalf of clients were included in this study.

Contributions to the campaign accounts and leadership PACs of members of Congress were
treated equally. This study did not include contributions to the presidential campaign committees
of members of Congress.

This study categorizes all contributions by a lobbyists’ household as contributions by that
lobbyist. Because CRP assigns the same contributor ID to members of the same household, it
was not possible in this study to distinguish between the contributions of husbands and wives
who are both lobbyists. Consequently, certain prominent lobbyist couples, such as former
representatives Bill Paxon and Susan Molinari (both R-N.Y.), are treated as a single campaign
contributor.

Because the practice of matching first and last names carried the risk of producing incorrect
matches, a significant percentage of the contributions identified and totaled in this report were
closely examined. The contributions of each individual identified as a lobbyist who gave $50,000
or more since 1998 were examined to confirm consistency in their records. (Those who gave
$50,000 or more contributed $37.6 million to members of Congress in the time period studied,
accounting for 48.7 percent of the money contributed by individuals.)

The lists of contributions of lobbyists who gave at least $10,000 since 1998 and had one of the
20 most common surnames in the United States, as identified by the Census Bureau in 2000,
were also closely examined. (Lobbyists who gave $10,000 or more since 1998 contributed a total
of $64.3 million to members of Congress, accounting for 83.4 percent of the amount given.)
Correcting the false-positive matches discovered by examining the records of all $50,000-plus
donors and the $10,000-plus donors with popular surnames resulted in a reduction of only 0.5
percent in our assessment of the amount given by lobbyists since 1998.

Public Citizen’s Congress Watch The Bankrollers 96

Public Citizen sent each of the lobbyists who ranked in the top 20 an itemized list of their
contributions via e-mail, and asked if any additions or subtractions to the FEC data were
warranted. Two responded with concerns that were germane to this study. Lobbyist Gary Andres
responded that his records contained inaccuracies that appeared to be double entries. A
representative of lobbyist James Boland said the data forwarded to him contained errors.
Boland’s representative provided no specifics and did not respond to a follow-up e-mail
message.

After re-examining Andres’ and Boland’s contributions, we eliminated from both of their data
sets duplicative contributions – contributions of the same amount given on the same day to the
same candidate. This was done in response to Andres’ comment and the observation of campaign
finance experts that FEC data is occasionally duplicative, due to committees filing amended
reports. Cutting duplicate entries from the logs of Andres and Boland resulted in a reduction of
$7,500, or 3.3 percent, in Andres’ contributions and a reduction of $4,750, or 1.7 percent, in
Boland’s contributions.

We did not eliminate every “duplicate” record from our data set, as it was not possible to
distinguish between spouses, who often give the same amount on the same date to the same
candidate. In addition, separate contributions could be given on the same day for both a primary
and general election, and therefore appear to be “duplicates.”

Public Citizen’s Congress Watch The Bankrollers 97

Endnotes

1 This report dates to the beginning of 1998 because that is the earliest year for which lobbying disclosure data is
available online.
2 Public Citizen analyzed the three lobbying firm PACs that made the most contributions to members of Congress.
More than 99 percent of the contributors to these three PACs were made by the firms’ employees.
3 The Center for Responsive Politics identifies contributions by employees of lobbying firms, so called hired guns,
as coming from the lobbying industry. But it does not identify contributions by individuals who work as in-house
lobbyists for non-lobbying firms as coming from the lobbying industry. Also, CRP does not include contributions to
the leadership PACs of members of Congress in its calculations of contributions by the lobbying industry.
4 Bara Vaida, “Pots of Gold,” National Journal, February 10, 2006.
5 “Ney’s Former Aide Volz Pleads Guilty in Abramoff Case,” Bloomberg News, May 8, 2006.
6 Congressional Revolving Doors, Public Citizen, July 2005 (available at www.lobbyinginfo.org).
7 Jim Drinkard, “Freddie Mac to Pay Record $3.8M to Settle FEC Allegations,” USA Today, April 18, 2006.
8 “Alaska Senator Raises $160,000 – Seattle Events are Lucrative,” Seattle Times, June 23, 1996.
9 Kate Ackley, “LaHood Tells 23 Lobbyists: No More Fundraisers, Please,” Roll Call, Jan. 25, 2006.
10 Kate Ackley, “LaHood Tells 23 Lobbyists: No More Fundraisers, Please,” Roll Call, Jan. 25, 2006.
11 Kate Ackley, “LaHood Tells 23 Lobbyists: No More Fundraisers, Please,” Roll Call, Jan. 25, 2006.
12 Van Scoyoc Associates. Web site (available at www.vsadc.com).
13 Mark Wegner, “Spending On Lobbyists Jumped To Record Heights In 2005,” Congress Daily, Feb. 13, 2006.
14 Van Scoyoc Associations, Inc Web site (available at www.vsadc.com) and Janet Hook and Richard Simon, “The
Earmarks of a Lobbying Industry,” Los Angeles Times, Jan. 29, 2006.
15 Richard Simon and Mary Curtius, “Lawmakers Embrace Lobbyist Cash,” Los Angeles Times, March 5, 2006.
16 Public Citizen analysis of lobbying disclosure forms filed with the Secretary of the Senate (available at
sopr.seante.gov).
17 Citizens Against Government Waste Web chart (available http://publications.cagw.org/pigbook) and “Making
Appropriations for Science, the Departments of State, Justice and Commerce and related agencies for the Fiscal year
Ending September 30, 2006, and for other purposes.” Conference Committee report, Nov. 7, 2005.
18 Mary Orndorff, “Congress Cuts Special Projects State Will Miss Funding for Local Projects,” Birmingham News,
Dec. 15, 2005. See also “Conferees Approve Labor, HHS, Education Spending Bill,” press release, U.S. Senate
Committee on Appropriations, Nov. 16, 2005.
19 “Making Appropriations for Science, the Departments of State, Justice and Commerce and related agencies for the
Fiscal year Ending September 30, 2006, and for other purposes.” Conference Committee report, Nov. 7, 2005.
20 Ryan Dezember, “Orange Beach Hires Lobbyist: Orange Beach Hires Montgomery Lobbyist,” Mobile Register,
March 23, 2006.
21 Public Citizen’s WhiteHouseForSale.org project (available at www.whitehouseforsale.org).
22 Anna Palmer, “Influence: The Business of Lobbying,” Legal Times, March 20, 2006.
23 Robert O’Harrow Jr. and Scott Higham, “Ky. Congressman Benefits from Homeland Security Spending,”
Washington Post, Dec. 25, 2005.
24 Business Briefs, Lowell (Mass.) Sun, March 30, 2006.
25 Charles R. Babcock, “Young Firm Finds Bonanza in Middle East,” Washington Post, Dec. 23, 2005.
26 Charles R. Babcock, “Young Firm Finds Bonanza in Middle East,” Washington Post, Dec. 23, 2005.
27 PodestaMattoon Web site (available at www.podesta.com.)
28 Brody Mullins and Michael E. Grass, “Rainmakers,” Roll Call, October 20, 2003.
29 Brody Mullins, “Rainmakers,” Roll Call, Oct. 20, 2003.
30 PodestaMattoon Web site (available at www.podesta.com).
31 Brody Mullins, “Rainmakers,” Roll Call, Oct. 20, 2003.
32 Jonathan D. Salant, “New Speaker Raises $1.6 Million in Six Months,” AP Online, Aug 2, 1999.
33 Brody Mullins, “New Heat on K Street,” Roll Call, Feb. 11, 2004.
34 Juliet Eilperin, “DeLay-Linked Group Bought House, Truck,” Washington Post, April 4, 2000 and Missouri
Ethics Commission, Committee Disclosure Report, Rely on Your Beliefs, Jan. 1, 2000 to March 31, 2000.
35 Jim VandeHei, “NRCC's $500,000 Donation Linked to DeLay Advisers Obscure Group Gets Big Influx Of
Campaign Cash,” Roll Call, Dec. 6, 1999.
36 “GOP Group Pays $280,000 Campaign Fine,” Associated Press, April 9, 2004.
37 Kate Ackley, “Some of DeLay’s K Street Legacy Likely to Live On,” Roll Call, April 6, 2006.

Public Citizen’s Congress Watch The Bankrollers 98

38 Dan Morgan, “Universities Step up Lobbying to Keep Federal Funds Flowing President’s 2005 Budget Cuts
Support for Some Research Programs,” The Star-Ledger, Feb. 8, 2004 and The Science Coalition, “Congressman
Randy “Duke” Cunningham Receives The Science Coalition’s ‘Champion of Science’ Award,” (available at
www.sciencecoalition.org/activities/champions/ cunningham.htm).
39 Seth Hettena, “Rep. Cunningham's Plea Was Only the Start,” Associated Press, May 13, 2005.
40 Citizens Against Government Waste Web chart (available http://publications.cagw.org/pigbook) and Science
Coalition Web site (available at www.sciencecoalition.org).
41 Rhoda Fukushima, “Comfortable in his Own Skin,” Duluth News Tribune, April 2, 2006.
42 Laura Sessions Stepp, “In ‘Living Large,’ Berman Comes to Terms With Size and Self,” Washington Post, March
15, 2006.
43 Mark Preston, “Lobbyists Give a Lift to Leader,” Roll Call, June 25, 2001.
44 Susan Page, “First Lady Seeks Best Platform for Next Career,” USA Today, March 15, 1999.
45 Denny Miller Web site (available at www.dennymiller.com) and James Dao with Laura M. Holson, “Boeing’s
War Footing; Lobbyists are its Army, Washington its Battlefield,” the New York Times, Dec. 12, 2001.
46 Public Citizen analysis of lobbying disclosure forms filed with the Secretary of the Senate (available at
sopr.senate.gov).
47 James Dao with Laura M. Holson, “Boeing’s War Footing; Lobbyists are its Army, Washington its Battlefield,”
the New York Times, Dec. 12, 2001.
48 R. Jeffrey Smith, “Report Details Air Force Push for Boeing Lease,” Washington Post, June 7, 2005 and James
Dao with Laura M. Holson, “Boeing’s War Footing; Lobbyists are its Army, Washington its Battlefield,” the New
York Times, Dec. 12, 2001.
49 James Dao with Laura M. Holson, “Boeing’s War Footing; Lobbyists are its Army, Washington its Battlefield,”
The New York Times, Dec. 12, 2001.
50 “Alaska Senator Raises $160,000 – Seattle Events are Lucrative,” The Seattle Times, June 23, 1996.
51 Paul Kane, “Lobbyists Help Stevens Charity,” Roll Call, March 11, 2004.
52 Clark Consulting Web site (available at www.clarkconsulting.com).
53 “For Kenneth Kies ’77, Taxes – and Success – Are Certain,” Moritz College of Law, January 2006.
54 Clark Consulting Web site (available at www.clarkconsulting.com).
55 Clark Consulting Web site (available at www.clarkconsulting.com).
56 Martin Vaughan, “Tax Break Chemistry,” Congress Daily, Sept. 3, 2003.
57 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006.
58 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006.
59 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006 and
Donald L. Bartlett and James B. Steele, “How a Plan to Cut Oil Imports Turned Into a Corporate Giveaway,” Time,
Oct. 13, 2003.
60Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006 and
Public Citizen analysis of lobbying disclosure records filed with the Secretary of the Senate (available at
sopr.senate.gov.)
61 Public Citizen analysis of lobbying disclosure records filed with the Secretary of the Senate (available at
sopr.senate.gov) and Donald L. Bartlett and James B. Steele, “How a Plan to Cut Oil Imports Turned Into a
Corporate Giveaway,” Time, Oct. 13, 2003.
62 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006.
63 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006.
64 John Stanton, “Tax Bill Could Be Boon for Synfuels,” Roll Call, May 3, 2006.
65 Donald L. Bartlett and James B. Steele, “A Magic Way to Make Billions,” Time Magazine, March 6, 2006.
66 Martin Vaughan, “Tax Package Finally Ready for a Vote, Amid A Few Outcries,” Congress Daily, May 10, 2006.
67 Martin Vaughan, “Tax Break Chemistry,” Congress Daily, Sept. 3, 2003.
68 Martin Vaughan, “Tax Break Chemistry,” Congress Daily, Sept. 3, 2003.
69 John D. McKinnon, “IRS Attorney Claims Politics in Synfuel Giveaway,” Wall Street Journal, Nov. 28, 2003.
70 Kate Ackley, “K Street’s Money Chase,” Roll Call, June 20, 2005.
71 Public Citizen’s White House for Sale project (available at www.whitehouseforsale.org).
72 “Sharpstown Stock-Fraud Scandal,” The Handbook of Texas Online, a project of The General Libraries at the
University of Texas at Austin and the Texas State Historical Association, available at
www.tsha.utexas.edu/handbook/online.

Public Citizen’s Congress Watch The Bankrollers 99

73 Ralph Blumenthal, “Once-Tall Figure in the Rugged World of Texas Politics Is Back in the Saddle,” New York
Times, May 14, 2006.
74 Dave Montgomery, “Bush’s Past Brings Barnes Back on State,” Fort Worth Star-Telegram, Sept. 10, 2004.
75 Dave Montgomery, “Bush’s Past Brings Barnes Back on State,” Fort Worth Star-Telegram, Sept. 10, 2004 and
Paul Burka, “Where Are They Now?” Texas Monthly, Sept. 1 2001.
76 Dave Montgomery, “Bush’s Past Brings Barnes Back on Stage,” Fort Worth Star Telegram, Sept. 10, 2004 and
Public Citizen’s White House for Sale project (available at www.whitehouseforsale.org).
77 Paul Burka, “Where Are They Now?” Texas Monthly, Sept. 1 2001.
78 Samantha Young, “$3,000 Donated to Reid Broke Senate Ethics Rules,” Las Vegas Review-Journal, August 6,
2005.
79 Liz Austin, “Senate May Probe Miers’ Lottery Days,” Associated Press, Oct. 26, 2005.
80 Paul Burka, “Where are they now?” Texas Monthly, Sept. 1 2001 and Dave Montgomery, “Bush’s Past Brings
Barnes Back on Stage,” Fort Worth Star Telegram, Sept. 10, 2004.
81 Public Citizen analysis of records maintained by Texas Ethics Commission.
82 Public Citizen analysis of lobbying disclosure forms filed with the Secretary of the Senate (available at
sopr.senate.gov).
83 James W. Brosnan, “Sundquist, Pryor Start Lobby Firm,” Memphis Commercial Appeal, July 9, 2003.
84 Public Citizen analysis of lobbying disclosure forms filed with the secretary of the Senate (available at
sopr.senate.gov).
85 Public Citizen analysis of lobbying disclosure forms filed with the secretary of the Senate (available at
sopr.senate.gov).
86 “Greenspan Steps Up Criticism of Fannie,” CNN, May 19, 2005.
87 Kate Ackley, “Freddie Mac Restates Three Lobby Filings,” Roll Call, May 3, 2006.
88 Sharon Theimer, “Freddie Mac to Pay to Settle Allegations,” Associated Press, April 19, 2006.
89 “Spring Cleaning at Freddie Mac,” Washington Post, April 23, 2006.
90 “Sens. Hagel, Sununu Offer Amendment to Review Fannie/Freddie Lobbying Practices,” US Federal News,
March 14, 2006.
91 Sharon Theimer, “Freddie Mac to Pay to Settle Allegations,” Associated Press, April 19, 2006 and Jim Drinkard,
“Freddie Mac to Pay Record $3.8M to Settle FEC Allegations,” USA Today, April 18, 2006.
92 “Pork-Laden ‘Highway’ Bill Passes Congress,” US Federal News, July 29, 2005; and Scott Lilly, “Despite
Earmarks, Many Districts Are Worse Off,” Roll Call, Oct. 6, 2005; and Public Citizen analysis of lobbying
disclosure records filed with the secretary of the Senate.
93 “Rep. Hobson: House Approves $42.41 Million in Federal Transportation Funding for 7th District Projects,” US
Federal News, July 29, 2005.
94 Alpine Group Web site (available at www.alpinegroup.com).
95 Public Citizen analysis of lobbying disclosure forms filed with the Secretary of the Senate (available at
sopr.senate.gov).
96 Michael Grunwald, “Energy Bill Provision Would Ease Uranium Export Rules,” Washington Post, July 29, 2005.
97 Michael Grunwald, “Energy Bill Provision Would Ease Uranium Export Rules,” Washington Post, July 29, 2005.
98 Web site of the Council on Radionuclides and Radiopharmaceuticals (available at www.corar.org.)
99 Public Citizen analysis of lobbying disclosure forms filed with the Secretary of the Senate (available at
sopr.senate.gov).
100 Michael Grunwald, “Energy Bill Provision Would Ease Uranium Export Rules,” Washington Post, July 29, 2005.
101 Michael Grunwald, “Energy Bill Provision Would Ease Uranium Export Rules,” Washington Post, July 29, 2005.
102 Andrew Bell, “Congress Sends Energy Bill to Bush’s Desk,” Delta Farm Press, Aug. 5, 2005.
103 Andrew Bell, “Congress Sends Energy Bill to Bush’s Desk,” Delta Farm Press, Aug. 5, 2005.
104 U.S. Senate Committee on Energy and Natural Resources, Hearing on Industrial Gasification and the Energy
Policy Act of 2005, May 3, 2006.
105 Antonia Herzog. Congressional Testimony on the Implementation of the Energy Policy Act. May 2, 2006.
106 Ray Pospisil and Lisa Wood, “National Grid’s KeySpan Purchase Seen as Springboard for Further US
Expansion,” Electric Utility Week, March 6, 2006.
107 Kate Ackley, “LaHood Tells 23 Lobbyists: No More Fundraisers, Please,” Roll Call, Jan. 25, 2006.
108 Kate Ackley, “LaHood Tells 23 Lobbyists: No More Fundraisers, Please,” Roll Call, Jan. 25, 2006.
109 Bruce Smith, “Former GOP Chairman Fined for Improprieties,” Augusta Chronicle, March 11, 1997.
110 American Defense International Inc. Web site.

Public Citizen’s Congress Watch The Bankrollers 100

111 Bruce Smith, “Former GOP Chairman Fined for Improprieties,” Augusta Chronicle, March 11, 1997.
112 Bob Cusack, Jeff Dufour, Geoff Earle, Josephine Hearn, Jonathan E. Kaplan, Megan Scully, Jim Snyder and
Jeffrey Young, “Top Lobbyists – Hired Guns,” The Hill, April 27, 2005.
113 Congressional Institute board of directors taken from Congressional Institute Web site (available at
www.conginst.org).
114 Congressional Institute Web site (available at www.conginst.org).
115 Database created by American RadioWorks as part of its Power Trips project (available at
http://americanradioworks.publicradio.org/features/congtravel).
116 Public Citizen analysis of staff travel records filed with the Clerk of the House.
117 Ron Eckstein, “DeLay Fundraising,” AP Online, November 17, 2005.
118 Public Citizen analysis of Federal Election Commission data.
119 United States v. Harriss, U.S. Supreme Court, 1954.
120 Fair Political Practices Commission v. Institute of Governmental Advocates, Supreme Court of California, 1979.
121 California Government Code, Title 9, Chapter 5, Article 7, Section 85702.
122 Institute of Governmental Advocates v. FPPC, U.S. District Court for the Eastern District of California, 2001.
123 State of Alaska v. Alaska Civil Liberties Union, Supreme Court of Alaska, 1999.
124 North Carolina Right to Life, Inc. v. Bartlett, U.S. Court of Appeals, Fourth Circuit,1999; North Carolina Right
to Life, Inc. v. Bartlett , U.S. Supreme Court, 2000; Kimbell v. Hooper, Supreme Court of Vermont, 1995.
125 Arkansas Right to Life v. Butler, U.S. District Court for the Western District of Arkansas, Fayetteville Division,
1997; Emison v. Catalano, U.S. District Court for the Eastern Division of Tennessee, 1996; Shrink Missouri v.
Maupin, U.S. District Court for the Eastern Division of Missouri, 1996; State of Florida v. Dodd, Supreme Court of
Florida, 1990.
126 Blount v. SEC, United State Court of Appeals, District of Columbia Circuit, 1995.
127 Indiana Statutes, Title 4, Article 33, Chapter 10, Section 2.1.
128 Iowa Statutes, Title III, Subtitle 4, Chapter 99F, Section 6.
129 Kentucky Revised Statutes, Title XII, Chapter 154, Section 160.
130 Louisiana Revised Statutes, Title 18, Chapter 11, Part V, Section 1505.2.
131 Michigan Statute Chapter 7(b), Sections 4-5.
132 Nebraska Statutes, Chapter 49, Article 14, Section 69.01.
133 New Jersey Statutes, Title 5, Chapter 12, Article 10.
134 Virginia Code, Title 59.1, Chapter 29, Article 2.
135 Casino Association of Louisiana Inc. v. Louisiana, U.S. Supreme Court, 2003; Soto v. State of New Jersey,
Superior Court of New Jersey, Appellate Division, 1989.
136 Michigan Attorney General Opinion 7002, Dec. 17, 1998.
137 Delaware Code Title 18, Part I, Chapter 23, Section 2304; Florida Statutes Title XXXVII, Chapter 627, Part I,
Section 0623; Montana Code Title 33, Chapter 18, Part 3; Washington Code, Title 48, Chapter 30, Section 110.
138 Florida Statutes Title IX, Chapter 106, Section 082.
139 Code of Georgia Title 21, Chapter 5, Article 2, Section 30(f).
140 Code of Georgia Title 21, Chapter 5, Article 2, Section 30.1.
141 Buckley v. Valeo, U.S. Supreme Court, 1976; McConnell v. FEC, U.S. Supreme Court, 2003.
142 McConnell v. FEC, U.S. Supreme Court, 2003.
143 McConnell v. FEC, U.S. Supreme Court, 2003.
144 “Federal Election Campaign Laws: A Short History,” available at Federal Election Commission Web site.
(www.fec.gov)
145 Chart created by the Center for Responsive Politics (available at www.opensecrets.org/basics/law/index.asp).
146 Chart created by the Center for Responsive Politics (available at www.opensecrets.org/basics/law/index.asp).
147 Chart created by the Center for Responsive Politics (available at www.opensecrets.org/basics/law/index.asp).
148 Chart created by the Center for Responsive Politics (available at www.opensecrets.org/basics/law/index.asp).

Public Citizen’s Congress Watch The Bankrollers 101

	P: 202-546-4996

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

