

U.S. Department of Justice
Washington, DC 20530

Supplemental Statement

**Pursuant to the Foreign Agents Registration Act of
1938, as amended**

For Six Month Period Ending 12/31/13
(Insert date)

I - REGISTRANT

- 1. (a) Name of Registrant (b) Registration No.

Akin Gump Strauss Hauer & Feld LLP 3492

(c) Business Address(es) of Registrant
1333 New Hampshire Ave, NW
Washington, DC 20036

- 2. Has there been a change in the information previously furnished in connection with the following?

(a) If an individual:

- (1) Residence address(es) Yes No
- (2) Citizenship Yes No
- (3) Occupation Yes No

(b) If an organization:

- (1) Name Yes No
- (2) Ownership or control Yes No
- (3) Branch offices Yes No

(c) Explain fully all changes, if any, indicated in Items (a) and (b) above.
Please see attached

IF THE REGISTRANT IS AN INDIVIDUAL, OMIT RESPONSE TO ITEMS 3, 4, AND 5(a).

- 3. If you have previously filed Exhibit C¹, state whether any changes therein have occurred during this 6 month reporting period.

Yes No

If yes, have you filed an amendment to the Exhibit C? Yes No

If no, please attach the required amendment.

¹ The Exhibit C, for which no printed form is provided, consists of a true copy of the charter, articles of incorporation, association, and by laws of a registrant that is an organization. (A waiver of the requirement to file an Exhibit C may be obtained for good cause upon written application to the Assistant Attorney General, National Security Division, U.S. Department of Justice, Washington, DC 20530.)

4. (a) Have any persons ceased acting as partners, officers, directors or similar officials of the registrant during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Position	Date Connection Ended
please see attached		

(b) Have any persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Residence Address	Citizenship	Position	Date Assumed
please see attached				

5. (a) Has any person named in Item 4(b) rendered services directly in furtherance of the interests of any foreign principal?

Yes No

If yes, identify each such person and describe the service rendered.

(b) During this six month reporting period, has the registrant hired as employees or in any other capacity, any persons who rendered or will render services to the registrant directly in furtherance of the interests of any foreign principal(s) in other than a clerical or secretarial, or in a related or similar capacity? Yes No

Name	Residence Address	Citizenship	Position	Date Assumed

(c) Have any employees or individuals, who have filed a short form registration statement, terminated their employment or connection with the registrant during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Date Terminated

(d) Have any employees or individuals, who have filed a short form registration statement, terminated their connection with any foreign principal during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Foreign Principal	Date Terminated

6. Have short form registration statements been filed by all of the persons named in Items 5(a) and 5(b) of the supplemental statement?

Yes No

If no, list names of persons who have not filed the required statement.

n/a

II - FOREIGN PRINCIPAL

7. Has your connection with any foreign principal ended during this 6 month reporting period? Yes No

If yes, furnish the following information:

Foreign Principal

Date of Termination

8. Have you acquired any new foreign principal(s)² during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name and Address of Foreign Principal(s)

Date Acquired

Mining Company of Katanga

10/15/13

General Prosecutor Office of the Kyrgyz Republic

7/16/13

9. In addition to those named in Items 7 and 8, if any, list foreign principal(s)² whom you continued to represent during the 6 month reporting period.

Government of British Columbia

Embassy of the United Arab Emirates

Kili/Bikini/Ejit Local Government Council

Embassy of the Republic of Korea

Embassy of Japan

Comision Nacional de Zonas Francas (CNZF)

Hong Kong Trade Development Council

10. (a) Have you filed exhibits for the newly acquired foreign principal(s), if any, listed in Item 8?

Exhibit A³ Yes No

Exhibit B⁴ Yes No

If no, please attach the required exhibit.

- (b) Have there been any changes in the Exhibits A and B previously filed for any foreign principal whom you represented during this six month period? Yes No

If yes, have you filed an amendment to these exhibits? Yes No

If no, please attach the required amendment.

² The term "foreign principal" includes, in addition to those defined in section 1(b) of the Act, an individual organization any of whose activities are directly or indirectly supervised, directed, controlled, financed, or subsidized in whole or in major part by a foreign government, foreign political party, foreign organization or foreign individual. (See Rule 100(a) (9)). A registrant who represents more than one foreign principal is required to list in the statements he files under the Act only those principals for whom he is not entitled to claim exemption under Section 3 of the Act. (See Rule 208.)

³ The Exhibit A, which is filed on Form NSD-3 (Formerly CRM-157) sets forth the information required to be disclosed concerning each foreign principal.

⁴ The Exhibit B, which is filed on Form NSD-4 (Formerly CRM-155) sets forth the information concerning the agreement or understanding between the registrant and the foreign principal.

III - ACTIVITIES

11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, identify each foreign principal and describe in full detail your activities and services:
please see attached

-
12. During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity⁵ as defined below?
Yes No

If yes, identify each such foreign principal and describe in full detail all such political activity, indicating, among other things, the relations, interests and policies sought to be influenced and the means employed to achieve this purpose. If the registrant arranged, sponsored or delivered speeches, lectures or radio and TV broadcasts, give details as to dates, places of delivery, names of speakers and subject matter.
please see attached spreadsheet

-
13. In addition to the above described activities, if any, have you engaged in activity on your own behalf which benefits your foreign principal(s)? Yes No

If yes, describe fully.

⁵ The term "political activity" means any activity that the person engaging in believes will, or that the person intends to, in any way influence any agency or official of the Government of the United States or any section of the public within the United States with reference to formulating, adopting or changing the domestic or foreign policies of the United States or with reference to political or public interests, policies, or actions of the United States.

IV - FINANCIAL INFORMATION

14. (a) RECEIPTS-MONIES

During this 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal, any contributions, income or money either as compensation or otherwise? Yes No

If no, explain why.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies.⁶

Date	From Whom	Purpose	Amount
please see attached			

Total

(b) RECEIPTS - FUNDRAISING CAMPAIGN

During this 6 month reporting period, have you received, as part of a fundraising campaign⁷, any money on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, have you filed an Exhibit D to your registration? Yes No

If yes, indicate the date the Exhibit D was filed. Date _____

(c) RECEIPTS-THINGS OF VALUE

During this 6 month reporting period, have you received any thing of value⁹ other than money from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal?

Yes No

If yes, furnish the following information:

Foreign Principal	Date Received	Thing of Value	Purpose
-------------------	---------------	----------------	---------

^{6, 7} A registrant is required to file an Exhibit D if he collects or receives contributions, loans, moneys, or other things of value for a foreign principal, as part of a fundraising campaign. (See Rule 201(e)).

⁸ An Exhibit D, for which no printed form is provided, sets forth an account of money collected or received as a result of a fundraising campaign and transmitted for a foreign principal.

⁹ Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

15. (a) **DISBURSEMENTS-MONIES**

During this 6 month reporting period, have you

(1) disbursed or expended monies in connection with activity on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

(2) transmitted monies to any such foreign principal? Yes No

If no, explain in full detail why there were no disbursements made on behalf of any foreign principal.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies, including monies transmitted, if any, to each foreign principal.

Date	To Whom	Purpose	Amount
please see attached			

Total

(b) DISBURSEMENTS-THINGS OF VALUE

During this 6 month reporting period, have you disposed of anything of value¹⁰ other than money in furtherance of or in connection with activities on behalf of any foreign principal named in Items 7, 8, or 9 of this statement?

Yes No

If yes, furnish the following information:

Date	Recipient	Foreign Principal	Thing of Value	Purpose
------	-----------	-------------------	----------------	---------

(c) DISBURSEMENTS-POLITICAL CONTRIBUTIONS

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of value¹¹ in connection with an election to any political office, or in connection with any primary election, convention, or caucus held to select candidates for political office?

Yes No

If yes, furnish the following information:

Date	Amount or Thing of Value	Political Organization or Candidate	Location of Event
------	--------------------------	-------------------------------------	-------------------

please see
attached
spreadsheet

10, 11 Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks" and the like.

V - INFORMATIONAL MATERIALS

16. (a) During this 6 month reporting period, did you prepare, disseminate or cause to be disseminated any informational materials?¹²

Yes No

If Yes, go to Item 17.

(b) If you answered No to Item 16(a), do you disseminate any material in connection with your registration?

Yes No

If Yes, please forward the materials disseminated during the six month period to the Registration Unit for review.

17. Identify each such foreign principal.

Embassy of the UAE

Embassy of Japan

18. During this 6 month reporting period, has any foreign principal established a budget or allocated a specified sum of money to finance your activities in preparing or disseminating informational materials? Yes No

If yes, identify each such foreign principal, specify amount, and indicate for what period of time.

19. During this 6 month reporting period, did your activities in preparing, disseminating or causing the dissemination of informational materials include the use of any of the following:

- Radio or TV broadcasts
- Magazine or newspaper
- Motion picture films
- Letters or telegrams
- Advertising campaigns
- Press releases
- Pamphlets or other publications
- Lectures or speeches
- Other (specify) _____

Electronic Communications

- Email
- Website URL(s): _____
- Social media websites URL(s): _____
- Other (specify) _____

20. During this 6 month reporting period, did you disseminate or cause to be disseminated informational materials among any of the following groups:

- Public officials
- Newspapers
- Libraries
- Legislators
- Editors
- Educational institutions
- Government agencies
- Civic groups or associations
- Nationality groups
- Other (specify) _____

21. What language was used in the informational materials:

- English
- Other (specify) _____

22. Did you file with the Registration Unit, U.S. Department of Justice a copy of each item of such informational materials disseminated or caused to be disseminated during this 6 month reporting period? Yes No

23. Did you label each item of such informational materials with the statement required by Section 4(b) of the Act?

Yes No

12 The term informational materials includes any oral, visual, graphic, written, or pictorial information or matter of any kind, including that published by means of advertising, books, periodicals, newspapers, lectures, broadcasts, motion pictures, or any means or instrumentality of interstate or foreign commerce or otherwise. Informational materials disseminated by an agent of a foreign principal as part of an activity in itself exempt from registration, or an activity which by itself would not require registration, need not be filed pursuant to Section 4(b) of the Act.

VI - EXECUTION

In accordance with 28 U.S.C. § 1746, the undersigned swear(s) or affirm(s) under penalty of perjury that he/she has (they have) read the information set forth in this registration statement and the attached exhibits and that he/she is (they are) familiar with the contents thereof and that such contents are in their entirety true and accurate to the best of his/her (their) knowledge and belief, except that the undersigned make(s) no representation as to truth or accuracy of the information contained in the attached Short Form Registration Statement(s), if any, insofar as such information is not within his/her (their) personal knowledge.

(Date of signature)

(Print or type name under each signature or provide electronic signature¹³)

January 31, 2014

/s/ Melissa Laurenza

eSigned

¹³ This statement shall be signed by the individual agent, if the registrant is an individual, or by a majority of those partners, officers, directors or persons performing similar functions, if the registrant is an organization, except that the organization can, by power of attorney, authorize one or more individuals to execute this statement on its behalf.

DATE	ACTIVITY/SUBJECT MATTER (bill, resolution, treaty, position)	CLIENT	GOVERNMENT OFFICIALS OR EMPLOYEES CONTACTED (Name and Title), OFFICE	MANNER OF CONTACT (Meeting, Call, Email)
7/12/13	Japan Caucus	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Call
9/4/13	Japan Caucus	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Call
9/5/13	Trans Pacific Partnership Caucus	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes; K. Sighinoli, Legislative Assistant, Rep. Charles Boustany; Zach Rudisill, Legislative Director, Rep. Dave Reichert; Call with A. House, Legislative Director, Rep. Devin Nunes	Call
9/6/14	Trans Pacific Partnership Caucus	Japan	A. House, Legislative Director, Office of Rep. Devin Nunes	Call
9/17/13	Trans Pacific Partnership	Japan	K. Sighinoli, Legislative Assistant, Rep. Charles Boustany; Z. Rudisill, Legislative Director, Rep. Dave Reichert	Call
9/24/13	Japan Caucus Co-Chair	Japan	A. House, Legislative Director, Rep. Devin Nunes	Call
10/8/13	Japan Caucus/Chair-Co-Chairs; meeting request	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes; M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; Z. Rudisill, Legislative Director, Rep. Dave Reichert	Call
10/18/13	Japan Caucus co-chair	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes; M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; Z. Rudisill, Legislative Director, Rep. Dave Reichert	Call
10/29/13	Japan Caucus Co-chair	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes; M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; Z. Rudisill, Legislative Director, Rep. Dave Reichert	Call
11/6/13	Caucus co-chairs	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Call
11/12/13	Caucus co-chairs	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Call
11/15/13	possible Komatsu site visit in district	Japan	M. Roman, Deputy Chief of Staff, Rep. Aaron Schock	Call

11/20/13	potential dinner with ambassador	Japan	S. Lieberman, Legislative Director, Rep. Vern Buchanan	Call
12/2/13	Discuss with S. Lieberman re: Ambassador meeting with W&M	Japan	Shane Lieberman, Legislative Director, Rep. Vern Buchanan	Call
12/5/13	Call with K. Sighinoli re: Trans Pacific Partnership caucus event (CSIS); discuss with S. Miyamoto re: Trans Pacific Partnership/IPA	Japan	K. Sighinoli, Legislative Assistant, Rep. Charles Boustany	Call
12/12/13	Discuss with Congressman Boustany re: timeline for TPA, Trans Pacific Partnership	Japan	Congressman Charles Boustany	Call
9/11/13	Trans Pacific Partnership	Japan	Scott Nishioki (Rep. Costa COS)	Call
7/10/13	Trans Pacific Partnership Agreement	Japan	Wendy Cutler, Deputy USTR	call
8/26/13	Trans Pacific Partnership Agreement	Japan	Wendy Cutler, Deputy USTR	call
10/3/13	Trans Pacific Partnership Agreement	Japan	Wendy Cutler, Deputy USTR	call
12/10/13	Trans Pacific Partnership Agreement	Japan	Wendy Cutler, Deputy USTR	call
12/12/13	Trans Pacific Partnership Agreement	Japan	Luis Jimenez	call
9/25/13	Immigration Bill	Korea	Stacey Leavondowky, Lofgren COS	Call
9/30/13	Immigration Bill	Korea	Rep. Bass	Call
7/10/13	Trans Pacific Partnership Agreement	Korea	Wendy Cutler, Deputy USTR	call
8/26/13	Trans Pacific Partnership Agreement	Korea	Wendy Cutler, Deputy USTR	call
10/3/13	Trans Pacific Partnership Agreement	Korea	Wendy Cutler, Deputy USTR	call
12/10/13	Trans Pacific Partnership Agreement	Korea	Wendy Cutler, Deputy USTR	call
12/12/13	Trans Pacific Partnership Agreement	Korea	Luis Jimenez	call
7/1/13	preclearance	UAE	Don Cravens (Landrieu COS)	Call
7/1/13	preclearance	UAE	Brian DeVallance (DHS)	Call
7/8/13	preclearance	UAE	Communication with Deutch and Engel office	Call
7/8/13	Egypt Aid	UAE	Leahy COS	Call
7/11/13	Egypt Aid	UAE	A. Smith, L. Sanchez, Garamendi, Deutch, LoweyDurbin, Reed, Menendez, and Coons	Call
7/12/13	Egypt Aid	UAE	Elizabeth Stanley (Lowey COS) and Josh Rogin (COS to Rep Deutch)	Call
7/9/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Trade Counsel, Finance Committee	call

7/9/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Trade Counsel, Finance Committee	call
7/17/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Trade Counsel, Finance Committee	call
7/17/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Trade Counsel, Finance Committee	call
8/2/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	call
8/7/13	To discuss Japanese international trade policy	Japan	Michael Pacheco, LA, Rep. Gallego	call
9/16/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	call
9/17/13	To discuss Japanese international trade policy	Japan	Natalie Kamphaus, Legislative Assistant, Rep. Reichert	call
9/26/13	To discuss trade policy	Korea	Bruce Hirsh, Chief Trade Counsel, Senate Finance Committee	call
9/26/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	call
10/4/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	call
10/15/13	To discuss Japanese international trade policy	Japan	Mini Timmaraju, COS, Rep. Bera	call
10/16/13	To discuss high skilled visa initiative	Korea	Chris Marklund, LD, Rep. Valadao	call
10/17/13	To discuss Japanese international trade policy	Japan	Mini Timmaraju, COS, Rep. Bera	call
11/4/13	To discuss Japanese international trade policy	Japan	Kirtan Mehta, Counsel, Sen. Manchin	call
11/12/13	To discuss high skilled visa initiative	Korea	Kevin Warnke, Legislative Director, Rep. Kilmer	call
11/12/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	call
11/13/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	call
11/21/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	call
12/2/13	To discuss high skilled visa initiative	Korea	Gabriel Bitol, LD, Rep. Meeks	call
12/3/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	call
12/5/13	To discuss Japanese international trade policy	Japan	Jason Kearns, Chief Minority Trade Counsel, Ways and Means Committee	call
12/5/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	call
12/5/13	To discuss Japanese international trade policy	Japan	Terra Sabag, Legislative Director, Rep. Larsen	call
9/30/13	Trans Pacific Partnership, Japan Caucus, meeting with Economic Minister	Japan	M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; K. Sighinoli, Legislative Assistant, Rep. Charles Boustany	Call

7/15/13	preclearance	UAE	Elizabeth Stanley (Lowey COS)	Call and Email
9/27/13	Japan Caucus co-chair	Japan	D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Call and E-mail
11/21/13	potential W&M meeting with Ambassador	Japan	Shane Lieberman, Legislative Director, Rep. Vern Buchanan	Call and e-mail
10/1/13	meeting requests	Japan	M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; K. Sighinoli, Legislative Assistant, Rep. Charles Boustany; Congressman Charles Boustany	Call and meeting
10/9/13	Trans Pacific Partnership, Japan Caucus; Japan Caucus co-chairs	Japan	Congressman Adrian Smith; Zach Rudisill, Legislative Director, Rep. Dave Reichert	Call and meeting
11/13/13	Meeting requests	Japan	Congressman Peter Roskam; S. Lieberman, Legislative Director, Rep. Vern Buchanan; Congressman Vern Buchanan; E. Schmutz, Legislative Director, Rep. Lynn Jenkins	Call and meeting
7/25/13	To discuss Japanese international trade policy	Japan	Alfred Breuer, Government Affairs, National Pork Producers Council	call, email
7/25/13	To discuss Japanese international trade policy	Japan	Alfred Breuer, Government Affairs, National Pork Producers Council	call, email
8/26/13	To discuss Japanese international trade policy	Japan	Amanda Slater, Leg. Assistant, Sen. Carper	call, email
8/26/13	To discuss Japanese international trade policy	Japan	Dihn Lai, Director, Intl. Business Relations, Cargill	call, email
9/9/13	To discuss Japanese international trade policy	Japan	Michael Pacheco, LA, Rep. Gallego	call, email
9/9/13	To discuss Japanese international trade policy	Japan	Natalie Kamphaus, Legislative Assistant, Rep. Reichert	call, email
10/10/13	To discuss Japanese international trade policy	Japan	Cameron Bishop, Legislative Assistant, Rep. Mike Rogers (AL)	call, email
10/15/13	To discuss high skilled visa initiative	Korea	Eduardo Lerma, Legislative Director, Rep. Loretta Sanchez	call, email
10/15/13	To discuss high skilled visa initiative	Korea	Ian McTiernan, LA, Rep. Pascrell	call, email
10/15/13	To discuss high skilled visa initiative	Korea	Yvonne Hsu, LA, Rep. Schiff	call, email
10/18/13	To discuss high skilled visa initiative	Korea	Chris Marklund, LD, Rep. Valadao	call, email
10/31/13	To discuss high skilled visa initiative	Korea	Lisa Kohn, Leg. Assistant, Rep. DelBene	call, email
11/12/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	call, email
12/2/13	To discuss high skilled visa initiative	Korea	Siamak Kordestani, LA, Rep. Sherman	call, email
12/4/13	To discuss high skilled visa initiative	Korea	Michael Hermann, LA, Rep. Langevin	call, email

11/14/13	Meeting requests; possible Komatsu site visit in district	Japan	M. Roman, Deputy Chief of Staff, Rep. Aaron Schock; E. Schmutz, Legislative Director, Rep. Lynn Jenkins; Congressman Lynn Jenkins J. Santana; S. Lieberman, Legislative Director, Rep. Vern Buchanan	Call, e-mail, meeting
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Emily Smith, Scheduler, Sen. Patrick Murphy	Email
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Erica DiCio, Scheduler, Rep. John Yarmuth	Email
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Melissa Neal, Scheduler, Rep. Jim Cooper	Email
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Lona Watts, Scheduler, Rep. Rosa DeLauro	Email
9/6/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Annalee Kain, Scheduler, Rep. Elizabeth Esty	Email
9/9/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Annalee Kain, Scheduler, Rep. Elizabeth Esty	Email
9/12/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Annalee Kain, Scheduler, Rep. Elizabeth Esty	Email
9/13/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Erica DiCio, Scheduler, Rep. John Yarmuth	Email
9/13/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email
9/13/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Melissa Neal, Scheduler, Rep. Jim Cooper	Email
9/13/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Lona Watts, Scheduler, Rep. Rosa DeLauro	Email
9/13/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Annalee Kain, Scheduler, Rep. Elizabeth Esty	Email
9/16/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email
9/16/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Annalee Kain, Scheduler, Rep. Elizabeth Esty	Email
9/17/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email
9/17/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Melissa Neal, Scheduler, Rep. Jim Cooper	Email
9/18/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Tonia Walker, Defense Legislative Fellow, Rep. Jim Cooper	Email

9/19/13	Coordinate meeting for Economic Minister and email briefing materials: Minister Yamanouchi CV and FED Chairman Ben Bernanke Statement regarding Japan monetary policy	Japan	Tonia Walker, Defense Legislative Fellow, Rep. Jim Cooper	Email
9/24/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Emily Smith, Scheduler, Sen. Patrick Murphy	Email
10/7/13	Scheduling meeting for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email
11/23/13	Email communications regarding the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Alexandra Costello, Director of Senate Affairs; U.S. Department of State	Email
11/25/13	Email communications regarding the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Alexandra Costello, Director of Senate Affairs; U.S. Department of State	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Will Todd, Deputy Legislative Director, Office of Sen. Thad Cochran.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Adam Goodwin, Legislative Assistant, Office of Sen. Patty Murray.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Nathan Bergerbest, Senior Counsel, Office of Sen. Murkowski.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Joseph Jones, Legislative Assistant, Office of Sen. Tom Harkin.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Reb Brownell, Acting Chief of Staff, Office of Sen. Mitch McConnell.	Email

12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Erin Reif, Legislative Assistant, Office of Sen. Lamar Alexander.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Jill Carney, Legislative Correspondent, Office of Sen. Susan Collins.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Brad Bowman, National Security Advisor, Office of Sen. Kelly Ayotte.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Peter Schirtzinger, Military Legislative Assistant, Office of Sen. Deb Fischer.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Jabari White, Legislative Assistant, Office of Sen. Tom Coburn.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Brent Bombach, Legislative Assistant, Office of Sen. Rob Portman.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Rachel Bovard, Policy Advisor, Office of Sen. Rand Paul.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Clint Lohse, Legislative Assistant, Office of Sen. Mike Enzi.	Email
12/2/13	Email communications in support of the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Jake Cornett, Legislative Assistant, Office of Sen. Patty Murray.	Email

12/11/13	Email communications regarding the Department of Homeland Security's proposal to establish a preclearance facility at the Abu Dhabi, UAE airport.	UAE	Alexandra Costello, Director of Senate Affairs; U.S. Department of State	Email
7/12/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Email
8/29/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Email
8/29/13	US-UAE trade relations	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Email
10/17/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Email
10/20/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Email
11/14/13	Bilateral commercial issues	UAE	Danny Sebright, President, US-UAE Business Counsel	Email
12/10/13	Bilateral commercial issues	UAE	Danny Sebright, President, US-UAE Business Counsel	Email
7/9/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
7/9/13	Preclearance	UAE	Rosaline Cohen, Chief Counsel for Legislation, Committee on Homeland Security	Email
7/10/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
7/18/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
7/25/13	Diplomatic relations	UAE	Jason Steinbaum, Staff Director, House Foreign Affairs Committee	Email
10/8/13	Diplomatic relations	UAE	Jason Steinbaum, Staff Director, House Foreign Affairs Committee	Email
11/7/13	Diplomatic relations	UAE	Jason Steinbaum, Staff Director, House Foreign Affairs Committee	Email
11/12/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
12/11/13	Diplomatic relations	UAE	Jason Steinbaum, Staff Director, House Foreign Affairs Committee	Email
12/16/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
12/18/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
12/24/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email
12/30/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Email

7/1/13	preclearance	UAE	Comm with Danny O'Brien (Menendez COS)	Email
7/17/13	Preclearance	UAE	Don Cravens (Landrieu COS), John Dowd (Leahy COS) Pat Souders (Durbin COS) Neil Campbell (Reed COS)	Email
7/1/13	To discuss high skilled visa initiative	Korea	Rashage Green, Counsel, Rep. Bobby Scott	email
7/1/13	To discuss high skilled visa initiative	Korea	Anna Gonzalez, LA, Rep. Garcia	email
7/1/13	To discuss high skilled visa initiative	Korea	Janelle Johnson, Fellow, Rep. Bass	email
7/1/13	To discuss Japanese international trade policy	Japan	Sarah Kaplan, Staff Assistant, Rep. Kind	email
7/8/13	To discuss high skilled visa initiative	Korea	Lisa Kohn, Leg. Assistant, Rep. DelBene	email
7/8/13	To discuss Japanese international trade policy	Japan	Sarah Kaplan, Staff Assistant, Rep. Kind	email
7/9/13	To discuss high skilled visa initiative	Korea	Beth Baltzan, Trade Counsel, Ways and Means	email
7/9/13	To discuss high skilled visa initiative	Korea	Behnaz Kibria, Trade Counsel, Ways and Means	email
7/9/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Chief Intl. Trade Counsel, Finance Committee	email
7/15/13	To discuss Japanese international trade policy	Japan	Everett Eissenstat, Chief Intl. Trade Counsel, Finance Committee	email
7/16/13	To discuss high skilled visa initiative	Korea	Rashage Green, Counsel, Rep. Bobby Scott	email
7/17/13	To discuss Japanese international trade policy	Japan	Everett Eissenstat, Chief Intl. Trade Counsel, Finance Committee	email
7/18/13	To discuss high skilled visa initiative	Korea	David Greengrass, LD, Rep. Cohen	email
7/19/13	To discuss high skilled visa initiative	Korea	Rashage Green, Counsel, Rep. Bobby Scott	email
7/19/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	email
7/23/13	To discuss high skilled visa initiative	Korea	Anna Gonzalez, LA, Rep. Garcia	email
7/24/13	To discuss U.S.-Korea trade relations	Korea	Emily Murry, Policy Adviser, House Majority Whip	email
7/25/13	To discuss Japanese international trade policy	Japan	Alfred Breuer, Government Affairs, National Pork Producers Council	email
8/1/13	To discuss Japanese international trade policy	Japan	Greg Meiselbach, Director, BIO	email
8/5/13	To discuss high skilled visa initiative	Korea	Craig Dulniak, Scheduler, Rep. Cohen	email
8/6/13	To discuss Japanese international trade policy	Japan	Chris Berardini, Chief of Staff, Rep. Grimm	email
8/7/13	To discuss Japanese international trade policy	Japan	John Lettieri, Vice President, Public Policy & Government Affairs, Organization for International Investment	email
8/8/13	To discuss Japanese international trade policy	Japan	Chris Berardini, Chief of Staff, Rep. Grimm	email

8/16/13	To discuss Japanese international trade policy	Japan	Chris Berardini, Chief of Staff, Rep. Grimm	email
8/23/13	To discuss Japanese international trade policy	Japan	arthur mandel, LA, Rep. Pascrell	email
8/23/13	To discuss Japanese international trade policy	Japan	Brandon Casey, LD, Rep. Schwartz	email
8/23/13	To discuss Japanese international trade policy	Japan	Alex Brunory, LA, Rep. Price	email
8/23/13	To discuss Japanese international trade policy	Japan	Jessica Butler, Legislative Assistant, Rep. Valadao	email
8/23/13	To discuss Japanese international trade policy	Japan	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	email
8/23/13	To discuss Japanese international trade policy	Japan	Chris Huckleberry, LD, Rep. Schrader	email
8/23/13	To discuss Japanese international trade policy	Japan	Robert Cogan, LD, Rep. Diane Black	email
8/23/13	To discuss Japanese international trade policy	Japan	Corey Frayer, Policy Adviser, Financial Services Committee	email
8/23/13	To discuss Japanese international trade policy	Japan	Mike Dankler, LA, Rep. Roskam	email
8/23/13	To discuss Japanese international trade policy	Japan	Dihn Lai, Director, Intl. Business Relations, Cargill	email
8/23/13	To discuss Japanese international trade policy	Japan	Donald Grady, LA, Rep. Costa	email
8/23/13	To discuss Japanese international trade policy	Japan	Everett Eissenstat, Chief Intl. Trade Counsel, Finance Committee	email
8/23/13	To discuss Japanese international trade policy	Japan	Jeff Freeland, LD, Rep. Chris Collins	email
8/23/13	To discuss Japanese international trade policy	Japan	Erin Gulick, Legislative Assistant, Sen. Cantwell	email
8/23/13	To discuss Japanese international trade policy	Japan	Jesse Haladay, Legislative Assistant, Rep. Mike Thompson	email
8/23/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
8/23/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Chief Intl. Trade Counsel, Finance Committee	email
8/23/13	To discuss Japanese international trade policy	Japan	Andrew House, Legislative Assistant, Rep. Nunes	email
8/23/13	To discuss Japanese international trade policy	Japan	Kaitlin Sighinolfi, Senior Trade Policy Advisor, Rep. Boustany	email
8/23/13	To discuss Japanese international trade policy	Japan	Natalie Kamphaus, Legislative Assistant, Rep. Reichert	email
8/23/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	email
8/23/13	To discuss Japanese international trade policy	Japan	Lee Slater, Chief of Staff, Rep. John Larson	email
8/23/13	To discuss Japanese international trade policy	Japan	Lori Harju, LD, Rep. Brady	email

8/23/13	To discuss Japanese international trade policy	Japan	Bret Manley, Legislative Director, Rep. Dunham	email
8/23/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	email
8/23/13	To discuss Japanese international trade policy	Japan	Katherine Monge, Tax Counsel, Sen. Cardin	email
8/23/13	To discuss Japanese international trade policy	Japan	Emily Mueller, Legislative Director, Rep. Todd Young	email
8/23/13	To discuss Japanese international trade policy	Japan	Luke Murry, Staff Director, TNT Subcommittee	email
8/23/13	To discuss Japanese international trade policy	Japan	Michael Pacheco, LA, Rep. Gallego	email
8/23/13	To discuss Japanese international trade policy	Japan	Paul Poteet, Senior Tax Policy Advisor, Sen Thune	email
8/23/13	To discuss Japanese international trade policy	Japan	Laura Ringdahl, LA, Rep. Reed	email
8/23/13	To discuss Japanese international trade policy	Japan	Mark Roman, LA, Rep. Schock	email
8/23/13	To discuss Japanese international trade policy	Japan	Terra Sabag, Legislative Director, Rep. Larsen	email
8/23/13	To discuss Japanese international trade policy	Japan	Dan Sadlosky, Legislative Assistant, Rep. Herrera Beutler	email
8/23/13	To discuss Japanese international trade policy	Japan	Eric Schmutz, Legislative Director, Rep. Jenkins	email
8/23/13	To discuss Japanese international trade policy	Japan	Katie Simeon, Senior LA, Rep. Paulson	email
8/23/13	To discuss Japanese international trade policy	Japan	Amanda Slater, Leg. Assistant, Sen. Carper	email
8/23/13	To discuss Japanese international trade policy	Japan	Rachel Stanley, LD, Rep. Kind	email
8/23/13	To discuss Japanese international trade policy	Japan	David Stewart, Policy Advisor, Speaker Boehner	email
8/23/13	To discuss Japanese international trade policy	Japan	Eric Toy, Legislative Assistant, Sen. Rob Portman	email
8/23/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	email
8/23/13	To discuss Japanese international trade policy	Japan	James Williams, Legislative Assistant, Rep. Kenny Marchant	email
8/23/13	To discuss Japanese international trade policy	Japan	Jeremy Woodrum, Legislative Director, Rep. Joe Crowley	email
8/26/13	To discuss Japanese international trade policy	Japan	Dihn Lai, Director, Intl. Business Relations, Cargill	email
8/26/13	To discuss Japanese international trade policy	Japan	Amanda Slater, Leg. Assistant, Sen. Carper	email
8/27/13	To discuss Japanese international trade policy	Japan	Dihn Lai, Director, Intl. Business Relations, Cargill	email
8/27/13	To discuss Japanese international trade policy	Japan	Eric Toy, Legislative Assistant, Sen. Rob Portman	email
9/9/13	To discuss high skilled visa initiative	Korea	Kate Craddock, LA, Rep. Larsen	email

9/9/13	To discuss high skilled visa initiative	Korea	Keith Abouchar, Senior Policy Advisor, Minority Whip	email
9/9/13	To discuss Japanese international trade policy	Japan	Michael Clauser, Government Affairs Manager, Fujitsu	email
9/10/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
9/10/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	email
9/13/13	To discuss high skilled visa initiative	Korea	Kate Craddock, LA, Rep. Larsen	email
9/13/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	email
9/16/13	To discuss high skilled visa initiative	Korea	Kate Craddock, LA, Rep. Larsen	email
9/16/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
9/17/13	To discuss high skilled visa initiative	Korea	Kate Craddock, LA, Rep. Larsen	email
9/17/13	To discuss high skilled visa initiative	Korea	Kevin Warnke, LD, Rep. Kilmer	email
9/17/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
9/17/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	email
9/18/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
9/19/13	To discuss high skilled visa initiative	Korea	Bruce Hirsh, Chief Trade Counsel, Senate Finance Committee	email
9/20/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
9/24/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Chief Intl. Trade Counsel, Finance Committee	email
10/3/13	To discuss Japanese international trade policy	Japan	David Skillman, Dep. Chief of Staff, Rep. Blumenauer	email
10/3/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	email
10/7/13	To discuss high skilled visa initiative	Korea	Terra Sabag, LD, Rep. Larsen	email
10/7/13	To discuss Japanese international trade policy	Japan	Jonathan Day, COS, Rep. Wilson	email
10/7/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	email
10/8/13	To discuss high skilled visa initiative	Korea	Caroline Williams, Scheduler, Rep. Larsen	email
10/8/13	To discuss high skilled visa initiative	Korea	Terra Sabag, LD, Rep. Larsen	email
10/8/13	To discuss Japanese international trade policy	Japan	Brandon Casey, LD, Rep. Schwartz	email
10/8/13	To discuss Japanese international trade policy	Japan	Jim Fatheree, Senior Director, Japan and Korea, US Chamber	email
10/8/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	email
10/10/13	To discuss Japanese international trade policy	Japan	Cameron Bishop, Legislative Assistant, Rep. Mike Rogers (AL)	email

10/15/13	To discuss high skilled visa initiative	Korea	Ian McTiernan, LA, Rep. Pascrell	email
10/15/13	To discuss high skilled visa initiative	Korea	Valeria Carranza, LA, Rep. Linda Sanchez	email
10/15/13	To discuss high skilled visa initiative	Korea	Yvonne Hsu, LA, Rep. Schiff	email
10/16/13	To discuss high skilled visa initiative	Korea	Bret Manley, LD, Rep. Denham	email
10/16/13	To discuss Japanese international trade policy	Japan	Jim Fatheree, Senior Director, Japan and Korea, US Chamber	email
10/17/13	To discuss high skilled visa initiative	Korea	Caroline Williams, Scheduler, Rep. Larsen	email
10/18/13	To discuss high skilled visa initiative	Korea	Ashley Shelton, Leg. Counsel, Rep. Cooper	email
10/18/13	To discuss high skilled visa initiative	Korea	Chris Marklund, LD, Rep. Valadao	email
10/18/13	To discuss high skilled visa initiative	Korea	Matt Lee, LA, Rep. Roybal-Allard	email
10/18/13	To discuss high skilled visa initiative	Korea	Pablo Castro, LA, Rep. Barbara Lee	email
10/18/13	To discuss high skilled visa initiative	Korea	Sean Callahan, LA, Rep. Hanabusa	email
10/21/13	To discuss high skilled visa initiative	Korea	Mina Garcia, LA, Rep. Adam Smith	email
10/22/13	To discuss high skilled visa initiative	Korea	Matt Lee, LA, Rep. Roybal-Allard	email
10/22/13	To discuss high skilled visa initiative	Korea	Yvonne Hsu, LA, Rep. Schiff	email
10/22/13	To discuss Japanese international trade policy	Japan	Natalie Kamphaus, Legislative Assistant, Rep. Reichert	email
10/24/13	To discuss high skilled visa initiative	Korea	Chris Marklund, LD, Rep. Valadao	email
10/24/13	To discuss high skilled visa initiative	Korea	Matt Lee, LA, Rep. Roybal-Allard	email
10/24/13	To discuss high skilled visa initiative	Korea	Pablo Castro, LA, Rep. Barbara Lee	email
10/25/13	To discuss high skilled visa initiative	Korea	Bret Manley, LD, Rep. Denham	email
10/25/13	To discuss high skilled visa initiative	Korea	lee slater, chief of staff, Rep. John Larson	email
10/25/13	To discuss high skilled visa initiative	Korea	Matt Lee, LA, Rep. Roybal-Allard	email
10/28/13	To discuss high skilled visa initiative	Korea	Bret Manley, LD, Rep. Denham	email
10/28/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	email
10/28/13	To discuss Japanese international trade policy	Japan	Cameron Bishop, Legislative Assistant, Rep. Mike Rogers (AL)	email
10/30/13	To discuss high skilled visa initiative	Korea	Lisa Kohn, Leg. Assistant, Rep. DelBene	email
10/31/13	To discuss high skilled visa initiative	Korea	Andrew Mooney, LA, Rep. Waxman	email
10/31/13	To discuss high skilled visa initiative	Korea	Ashley Shelton, Leg. Counsel, Rep. Cooper	email
10/31/13	To discuss high skilled visa initiative	Korea	Brian Bell, LD, Rep. Hahn	email
10/31/13	To discuss high skilled visa initiative	Korea	Eduardo Lerma, Legislative Director, Rep. Loretta Sanchez	email
10/31/13	To discuss high skilled visa initiative	Korea	Valeria Carranza, LA, Rep. Linda Sanchez	email
10/31/13	To discuss Japanese international trade policy	Japan	Matthew Herrmann, LD, Rep. Bordallo	email
10/31/13	To discuss Japanese international trade policy	Japan	Marc Numedahl, Legislative Assistant, Rep. Rick Larsen	email
10/31/13	To discuss Japanese international trade policy	Japan	Michael Hermann, MLA, Rep. Langevin	email
11/4/13	To discuss high skilled visa initiative	Korea	Brian Bell, LD, Rep. Hahn	email

11/4/13	To discuss high skilled visa initiative	Korea	Matt Lee, LA, Rep. Roybal-Allard	email
11/4/13	To discuss high skilled visa initiative	Korea	Valeria Carranza, LA, Rep. Linda Sanchez	email
11/4/13	To discuss Japanese international trade policy	Japan	Jim Fatheree, Senior Director, Japan and Korea, US Chamber	email
11/4/13	To discuss Japanese international trade policy	Japan	Kritan Mehta, LA, Sen. Manchin	email
11/5/13	To discuss high skilled visa initiative	Korea	Valeria Carranza, LA, Rep. Linda Sanchez	email
11/13/13	To discuss high skilled visa initiative	Korea	David Sitcovsky, LD, Rep. Larson	email
11/13/13	To discuss high skilled visa initiative	Korea	lee slater, chief of staff, Rep. John Larson	email
11/13/13	To discuss high skilled visa initiative	Korea	Tim Brown, Legislative Aide, Rep. John Larson	email
11/13/13	To discuss Japanese international trade policy	Japan	Christina Kostuk, Scheduler, Rep. Courtney	email
11/14/13	To discuss Japanese international trade policy	Japan	Terra Sabag, Legislative Director, Rep. Larsen	email
11/14/13	To discuss Japanese international trade policy	Japan	Rachel Stanley, LD, Rep. Kind	email
11/15/13	To discuss high skilled visa initiative	Korea	Zach Cafritz, Legislative Assistant, Rep. Jim Moran	email
11/19/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
11/20/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
11/20/13	To discuss Japanese international trade policy	Japan	Terra Sabag, Legislative Director, Rep. Larsen	email
11/21/13	To discuss high skilled visa initiative	Korea	Brian Bell, LD, Rep. Hahn	email
11/21/13	To discuss high skilled visa initiative	Korea	Eduardo Lerma, Legislative Director, Rep. Loretta Sanchez	email
11/21/13	To discuss high skilled visa initiative	Korea	Eric Fins, LA, Rep. Kennedy	email
11/21/13	To discuss high skilled visa initiative	Korea	Kerry O'Brian, Senior Policy Advisor, Rep. Keating	email
11/21/13	To discuss high skilled visa initiative	Korea	lee slater, chief of staff, Rep. John Larson	email
11/21/13	To discuss high skilled visa initiative	Korea	Mina Garcia, LA, Rep. Adam Smith	email
11/21/13	To discuss Japanese international trade policy	Japan	Joe Damond, SVP International Affairs, BIO	email
11/22/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
11/22/13	To discuss high skilled visa initiative	Korea	Eric Fins, LA, Rep. Kennedy	email
11/24/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
11/25/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
12/2/13	To discuss high skilled visa initiative	Korea	Ben Culver, LA, Rep. Andrews	email
12/2/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
12/2/13	To discuss high skilled visa initiative	Korea	Gabriel Bitol, LD, Rep. Meeks	email
12/2/13	To discuss high skilled visa initiative	Korea	Kaitlin Wolf, LA, Rep. McIntyre	email
12/3/13	To discuss high skilled visa initiative	Korea	Eric Fins, LA, Rep. Kennedy	email
12/4/13	To discuss high skilled visa initiative	Korea	Jessica Paquette, LA, Rep. Courtney	email
12/4/13	To discuss high skilled visa initiative	Korea	Marc Berkman, LA, Rep. Susan Davis	email

12/4/13	To discuss high skilled visa initiative	Korea	Meagan Linn, Dep. COS/LD, Rep. Loeb sack	email
12/4/13	To discuss high skilled visa initiative	Korea	Megan Swearingen, Legislative Director, Rep. Henry Cuellar	email
12/4/13	To discuss high skilled visa initiative	Korea	Sean Callahan, LA, Rep. Hanabusa	email
12/4/13	To discuss high skilled visa initiative.	Korea	Steven Sondgrass, MLA, Rep. Gallego	email
12/4/13	To discuss Japanese international trade policy	Japan	Jason Kearns, Chief Minority Trade Counsel, Ways and Means Committee	email
12/5/13	To discuss high skilled visa initiative	Korea	Jessica Paquette, LA, Rep. Courtney	email
12/5/13	To discuss high skilled visa initiative	Korea	Rachel Stanley, LD, Rep. Kind	email
12/5/13	To discuss high skilled visa initiative	Korea	Sean Callahan, LA, Rep. Hanabusa	email
12/7/13	To discuss high skilled visa initiative	Korea	Steven Sondgrass, MLA, Rep. Gallego	email
12/8/13	To discuss high skilled visa initiative	Korea	Steven Sondgrass, MLA, Rep. Gallego	email
12/9/13	To discuss high skilled visa initiative	Korea	Jessica Lee, Senior LA, Rep. McDermott	email
12/9/13	To discuss high skilled visa initiative	Korea	Jessica Lee, Senior LA, Rep. McDermott	email
12/9/13	To discuss Japanese international trade policy	Japan	Joe Damond, SVP International Affairs, BIO	email
12/9/13	To discuss Japanese international trade policy	Japan	Kaitlin Sighinolfi, Senior Trade Policy Advisor, Rep. Boustany	email
12/10/13	To discuss Japanese international trade policy	Japan	Joe Damond, SVP International Affairs, BIO	email
12/12/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	email
12/16/13	To discuss Japanese international trade policy	Japan	Nick Giordano, VP, National Pork Producers Council	email
12/17/13	To discuss Japanese international trade policy	Japan	Luke Murry, Staff Director, TNT Subcommittee	email
12/17/13	To discuss Japanese international trade policy	Japan	Nick Giordano, VP, National Pork Producers Council	email
12/18/13	To discuss high skilled visa initiative	Korea	Meagan Linn, Dep. COS/LD, Rep. Loeb sack	email
10/15/13	Professional visa initiative (HR 1812)	Korea	Ray Bennett, Legislative Assistant, Rep. Michael Capuano	Email
10/29/13	Professional visa initiative (HR 1812)	Korea	Ray Bennett, Legislative Assistant, Rep. Michael Capuano	Email
12/3/13	Professional visa initiative (HR 1812)	Korea	Ray Bennett, Legislative Assistant, Rep. Michael Capuano	Email
10/15/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email
10/16/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email
10/17/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email
12/2/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email
12/4/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email

12/5/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Email
10/31/13	Professional visa initiative (HR 1812)	Korea	Carrie Palmer, Legislative Assistant, Rep. Eddie Bernice Johnson	Email
11/6/13	Professional visa initiative (HR 1812)	Korea	Carrie Palmer, Legislative Assistant, Rep. Eddie Bernice Johnson	Email
11/18/13	Professional visa initiative (HR 1812)	Korea	Carrie Palmer, Legislative Assistant, Rep. Eddie Bernice Johnson	Email
12/10/13	Professional visa initiative (HR 1812)	Korea	Carrie Palmer, Legislative Assistant, Rep. Eddie Bernice Johnson	Email
10/15/13	Professional visa initiative (HR 1812)	Korea	Hannah Kim, Communications Director, Rep. Charles Rangel	Email
11/25/13	Professional visa initiative (HR 1812)	Korea	Hannah Kim, Communications Director, Rep. Charles Rangel	Email
12/6/13	Professional visa initiative (HR 1812)	Korea	Hannah Kim, Communications Director, Rep. Charles Rangel	Email
11/21/13	Professional visa initiative (HR 1812)	Korea	Cynthia Pullom, Legislative Counsel, Rep. Terri Sewell	Email
11/25/13	Professional visa initiative (HR 1812)	Korea	Cynthia Pullom, Legislative Counsel, Rep. Terri Sewell	Email
12/5/13	Professional visa initiative (HR 1812)	Korea	Cynthia Pullom, Legislative Assistant, Rep. Terri Sewell	Email
10/14/13	Professional visa initiative (HR 1812)	Korea	Jim Cho, Legislative Director, Rep. Lois Frankel	Email
10/17/13	Professional visa initiative (HR 1812)	Korea	Joshua Cohen, Legislative Assistant, Rep. Lois Frankel	Email
10/17/13	Professional visa initiative (HR 1812)	Korea	Jim Cho, Legislative Director, Rep. Lois Frankel	Email
11/18/13	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Email
12/2/13	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Email
12/5/13	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Email
12/13/13	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Jeremy Wilson-Simerman, Military Legislative Assistant, Rep. Ron Barber	Email
12/3/13	Professional visa initiative (HR 1812)	Korea	Jeremy Wilson-Simerman, Military Legislative Assistant, Rep. Ron Barber	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Email
11/12/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Email

11/15/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Email
11/18/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Email
11/20/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Email
11/6/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Email
11/8/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Email
11/18/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Email
12/3/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Stephanie Ueng, Legislative Director, Rep. Tammy Duckworth	Email
11/14/13	Professional visa initiative (HR 1812)	Korea	Stephanie Ueng, Legislative Director, Rep. Tammy Duckworth	Email
11/6/13	Professional visa initiative (HR 1812)	Korea	Sean Callahan, Legislative Assistant, Rep. Colleen Hanabusa	Email
11/18/13	Professional visa initiative (HR 1812)	Korea	Sean Callahan, Legislative Assistant, Rep. Colleen Hanabusa	Email
12/6/13	Professional visa initiative (HR 1812)	Korea	Sean Callahan, Legislative Assistant, Rep. Colleen Hanabusa	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Bryan Maxwell, Legislative Assistant, Rep. Dan Maffei	Email
11/14/13	Professional visa initiative (HR 1812)	Korea	Bryan Maxwell, Legislative Assistant, Rep. Dan Maffei	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Susan Mayer, Senior Legislative Assistant, Rep. Carol Shea-Porter	Email
12/2/13	Professional visa initiative (HR 1812)	Korea	Susan Mayer, Senior Legislative Assistant, Rep. Carol Shea-Porter	Email
12/5/13	Professional visa initiative (HR 1812)	Korea	Susan Mayer, Senior Legislative Assistant, Rep. Carol Shea-Porter	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Chris Kelley, Legislative Director, Rep. Marc Veasey	Email
11/14/13	Professional visa initiative (HR 1812)	Korea	Chris Kelley, Legislative Director, Rep. Marc Veasey	Email
12/2/13	Professional visa initiative (HR 1812)	Korea	Dan Mauer, Legislative Director, Rep. George Miller	Email
12/3/13	Professional visa initiative (HR 1812)	Korea	Dan Mauer, Legislative Director, Rep. George Miller	Email
12/12/13	Professional visa initiative (HR 1812)	Korea	Dan Mauer, Legislative Director, Rep. George Miller	Email

9/25/13	Professional visa initiative (HR 1812)	Korea	Ben Thomas, Legislative Assistant, Rep. Joaquin Castro	Email
10/1/13	Professional visa initiative (HR 1812)	Korea	Ben Thomas, Legislative Assistant, Rep. Joaquin Castro	Email
12/10/13	Professional visa initiative (HR 1812)	Korea	Sara Nitz, Legislative Assistant, Rep. Karen Bass	Email
12/20/13	Professional visa initiative (HR 1812)	Korea	Sara Nitz, Legislative Assistant, Rep. Karen Bass	Email
9/4/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
9/5/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
9/6/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
9/25/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
10/2/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
10/4/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Email
9/4/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Email
9/16/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Email
10/10/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Email
10/11/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Email
11/21/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Email
9/4/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Email
9/12/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Email
9/23/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Email
10/11/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Email
9/13/13	Professional visa initiative (HR 1812)	Korea	Yvette Badu-Nimako, Legislative Assistant, Rep. Hakeem Jeffries	Email
10/8/13	Professional visa initiative (HR 1812)	Korea	Yvette Badu-Nimako, Legislative Assistant, Rep. Hakeem Jeffries	Email
10/10/13	Professional visa initiative (HR 1812)	Korea	Yvette Badu-Nimako, Legislative Assistant, Rep. Hakeem Jeffries	Email

11/18/13	Professional visa initiative (HR 1812)	Korea	Yvette Badu-Nimako, Legislative Assistant, Rep. Hakeem Jeffries	Email
9/16/13	Professional visa initiative (HR 1812)	Korea	Anthony Ching, Senior Legislative Assistant, Rep. Tulsi Gabbard	Email
9/17/13	Professional visa initiative (HR 1812)	Korea	Anthony Ching, Senior Legislative Assistant, Rep. Tulsi Gabbard	Email
10/15/13	Professional visa initiative (HR 1812)	Korea	Anthony Ching, Senior Legislative Assistant, Rep. Tulsi Gabbard	Email
11/5/13	Professional visa initiative (HR 1812)	Korea	Anthony Ching, Senior Legislative Assistant, Rep. Tulsi Gabbard	Email
9/24/13	Professional visa initiative (HR 1812)	Korea	David Greengrass, Legislative Director, Rep. Steve Cohen	Email
9/25/13	Professional visa initiative (HR 1812)	Korea	David Greengrass, Legislative Director, Rep. Steve Cohen	Email
10/8/13	Professional visa initiative (HR 1812)	Korea	David Greengrass, Legislative Director, Rep. Steve Cohen	Email
10/10/13	Professional visa initiative (HR 1812)	Korea	David Greengrass, Legislative Director, Rep. Steve Cohen	Email
12/4/13	Professional visa initiative (HR 1812)	Korea	Alice Lugo, Counsel, Rep. Luis Gutierrez	Email
12/10/13	Professional visa initiative (HR 1812)	Korea	Alice Lugo, Counsel, Rep. Luis Gutierrez	Email
12/20/14	Professional visa initiative (HR 1812)	Korea	Alice Lugo, Counsel, Rep. Luis Gutierrez	Email
9/16/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Email
9/17/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Email
9/19/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Email
10/11/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Email
9/10/13	Trans Pacific Partnership	Japan	Patrick Cassidy, Staff Assistant, Rep. Steve Cohen	Email
9/12/13	Trans Pacific Partnership	Japan	Patrick Cassidy, Staff Assistant, Rep. Steve Cohen	Email
9/18/13	Trans Pacific Partnership	Japan	Patrick Cassidy, Staff Assistant, Rep. Steve Cohen	Email
9/20/13	Trans Pacific Partnership	Japan	Patrick Cassidy, Staff Assistant, Rep. Steve Cohen	Email
7/23/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
8/9/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail

8/23/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	E-mail
8/23/13	Discuss possible extension of Nicaragua textile program	CNZF	Joshua Teitelbaum (Legislative Assistant, Office of U.S. Senator Kay Hagan (D-NC))	E-mail
8/26/13	Discuss possible extension of Nicaragua textile program	CNZF	Joshua Teitelbaum (Legislative Assistant, Office of U.S. Senator Kay Hagan (D-NC))	E-mail
8/27/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
9/9/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
9/12/13	Discuss possible extension of Nicaragua textile program	CNZF	Joshua Teitelbaum (Legislative Assistant, Office of U.S. Senator Kay Hagan (D-NC))	E-mail
9/12/13	Discuss possible extension of Nicaragua textile program	CNZF	Laurie Goldman (Senior Manager, Government Affairs, Levi Strauss and Co.)	E-mail
9/13/13	Discuss possible extension of Nicaragua textile program	CNZF	Joshua Teitelbaum (Legislative Assistant, Office of U.S. Senator Kay Hagan (D-NC))	E-mail
9/25/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
9/25/13	Discuss possible extension of Nicaragua textile program	CNZF	Erin Gulick (Legislative Assistant, Office of U.S. Senator Maria Cantwell (D-WA))	E-mail
9/30/13	Discuss possible extension of Nicaragua textile program	CNZF	Nick Sutter (Legislative Aide, Office of U.S. Senator Maria Cantwell (D-WA))	E-mail
10/2/13	Discuss possible extension of Nicaragua textile program	CNZF	Nick Sutter (Legislative Aide, Office of U.S. Senator Maria Cantwell (D-WA))	E-mail
10/14/13	Discuss possible extension of Nicaragua textile program	CNZF	Nick Sutter (Legislative Aide, Office of U.S. Senator Maria Cantwell (D-WA))	E-mail
10/15/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
10/16/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail

10/17/13	Discuss possible extension of Nicaragua textile program	CNZF	Nick Sutter (Legislative Aide, Office of U.S. Senator Maria Cantwell (D-WA))	E-mail
11/8/13	Discuss possible extension of Nicaragua textile program	CNZF	Tim Reiser (Legislative Aide, Office of U.S. Senator Patrick Leahy (D-VT))	E-mail
11/12/13	Discuss possible extension of Nicaragua textile program	CNZF	Tim Reiser (Legislative Aide, Office of U.S. Senator Patrick Leahy (D-VT))	E-mail
11/22/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	E-mail
12/4/13	Discuss possible extension of Nicaragua textile program	CNZF	Jason Kearns (Chief International Trade Counsel, U.S. House Ways & Means Committee, Democratic Staff)	E-mail
12/4/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	E-mail
12/4/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
12/5/13	Discuss possible extension of Nicaragua textile program	CNZF	Jason Kearns (Chief International Trade Counsel, U.S. House Ways & Means Committee, Democratic Staff)	E-mail
12/5/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	E-mail
12/5/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
12/9/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
8/22/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Grant Colvin (Legislative Assistant, Office of U.S. Senator Michael Bennet (D-CO))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Travis Jordan (Legislative Assistant, Office of U.S. Senator Mike Enzi (R-WY))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Jayme White (Legislative Assistant, Office of U.S. Senator Ron Wyden (D-OR))	E-mail

8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Mark Libell (Legislative Counsel, Office of U.S. Senator Jay Rockefeller (D-WV))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Lauren Sher (Legislative Assistant, Office of U.S. Senator Bill Nelson (D-FL))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Treon Glenn (Professional Staff Member, U.S. Senate Aging Committee)	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	David Skillman (Legislative Director, Office of U.S. Representative Earl Blumenthal (D-OR))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Isaac Fong (Legislative Assistant, Office of U.S. Representative Mike Kelly (R-PA))	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Keith Luse (Professional Staff Member, U.S. Senate Foreign Relations Committee)	E-mail
8/23/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Shane Lieberman (Legislative Director, Office of U.S. Representative Vern Buchanan (R-FL))	E-mail
8/28/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Treon Glenn (Professional Staff Member, U.S. Senate Aging Committee)	E-mail
9/11/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	E-mail
7/9/13	Discuss U.S. military aid to Egypt.	UAE	Abby Dosoretz (Legislative Director, Office of U.S. Representative Trey Radel (R-FL))	E-mail
7/13/13	Discuss U.S. military aid to Egypt.	UAE	Scott Graves (Chief of Staff, Office of U.S. Representative Mike Conaway (R-TX))	E-mail
7/13/13	Discuss U.S. military aid to Egypt.	UAE	Andy York (Chief of Staff, Office of U.S. Senator Mark Pryor (D-AR))	E-mail
7/16/13	Discuss U.S. military aid to Egypt.	UAE	Scott Graves (Chief of Staff, Office of U.S. Representative Mike Conaway (R-TX))	E-mail
8/28/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Ben Billings (Legislative Assistant, Office of U.S. Senator Mary Landrieu (D-LA))	E-mail

11/26/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Ross Nodurft (Legislative Assistant, Office of U.S. Senator Mary Landrieu (D-LA))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Karen Kunze (Legislative Assistant, Office of U.S. Senator Tim Johnson (D-SD))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Ross Nodurft (Legislative Assistant, Office of U.S. Senator Mary Landrieu (D-LA))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Tate Heuer (Senior Legislative Assistant, Office of U.S. Senator Mark Pryor (D-AR))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Amanda Fox (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Kelvin Stroud (Legislative Assistant, Office of U.S. Senator Mark Pryor (D-AR))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Lauren McClain (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	E-mail

12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Susie Perez Quinn (Legislative Director, Office of U.S. Senator Bill Nelson (D-FL))	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Harlan Geer (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	E-mail
12/5/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Jorge Rueta (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	E-mail
12/10/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Jorge Rueta (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	E-mail
9/25/13	Meeting request	Japan	N. Kamphaus, Legislative Assistant, Rep. Dave Reichert Z. Rudisill, Legislative Director, Rep. Dave Reichert	E-mail and call
7/13/13	Discuss U.S. military aid to Egypt.	UAE	Lisa Quigley (Chief of Staff, Office of U.S. Representative Jim Cooper (D-TN))	E-mail and telephone call
8/27/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Ben Billings (Legislative Assistant, Office of U.S. Senator Mary Landrieu (D-LA))	E-mail and telephone call
12/6/13	To discuss high skilled visa initiative	Korea	Josh Connolly, LD, Rep. Speier	email, meeting
9/10/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Emily Smith, Scheduler, Sen. Patrick Murphy	Email, phone
9/10/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email, phone
9/10/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email, phone

9/11/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Patrick Cassady, Scheduler, Rep. Steve Cohen	Email, phone
9/12/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email, phone
10/1/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Email, phone
11/4/13	To discuss high skilled visa initiative	Korea	Ashley Shelton, Leg. Counsel, Rep. Cooper	email,call
11/22/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	email/call
12/17/13	To discuss high skilled visa initiative	Korea	Cameron Bishop, LA, Rep. Mike Rogers (AL)	email/call
8/21/13	To discuss Japanese international trade policy	Japan	Chris Berardini, Chief of Staff, Rep. Grimm	email/meeting
9/12/13	To discuss Japanese international trade policy	Japan	Diana Maas, LA, Rep. Kind	email/meeting
10/23/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	email/meeting
9/24/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Emails
9/25/13	Meeting request for Economic Minister Kanji Yamanouchi	Japan	Cara Pavlock, Scheduler, Rep. Jim Himes	Emails
7/17/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
8/15/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
10/18/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
10/24/13	Bilateral commercial issues	UAE	Danny Sebright, President, US-UAE Business Counsel	Emails
11/4/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
11/5/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/6/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/6/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/7/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/8/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/12/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/12/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/14/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails

11/14/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/15/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/15/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/18/13	US-UAE trade relations	UAE	David Mortlock, Dir for Intl Economic Affairs, National Security Council	Emails
11/18/13	US-UAE trade relations	UAE	Noah Schwartz, Staff Member, National Security Council	Emails
11/18/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Emails
11/18/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
11/19/13	US-UAE trade relations	UAE	Noah Schwartz, Staff Member, National Security Council	Emails
11/27/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
12/2/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
12/4/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
12/19/14	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Emails
8/21/13	To discuss Japanese international trade policy	Japan	Terra Sabag, Legislative Director, Rep. Larsen	emails
9/10/13	Korean Professional Visa bill (H.R. 1812)	Korea	Josh Lipman, Legislative Assistant/Counsel to Cong. Ted Deutch	In person meeting
9/10/13	Korean Professional Visa bill (H.R. 1812)	Korea	Cong. Ted Deutch	In person meeting
10/8/13	participate in meeting with Foreign Affairs Committee Chairman Ed Royce to discuss consulate and agricultural issues	Mining Corp. of Katanga	Cong. Ed Royce	In-person visit
8/15/13	Discuss possible extension of Nicaragua textile program	CNZF	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	Meeting
10/24/13	Discuss possible extension of Nicaragua textile program	CNZF	Nick Sutter (Legislative Aide, Office of U.S. Senator Maria Cantwell (D-WA))	Meeting
9/20/13	Meeting with Rep. Jim Cooper	Japan	Rep. Jim Cooper and Tonia Walker, Defense Legislative Fellow, Rep. Jim Cooper	Meeting
10/11/13	Meeting with Rep. Jim Himes	Japan	Rep. Jim Himes	Meeting
10/24/13	Discuss Trade Promotion Authority legislation	Japan	Brandon Casey, Legislative Director, Rep. Richie Neal	Meeting

10/30/13	Discuss Trade Promotion Authority legislation and Trans-Pacific Partnership negotiations	Japan	Rachel Stanley, Legislative Director, Rep. Ron Kind	Meeting
10/30/13	Discuss Trade Promotion Authority legislation and Trans-Pacific Partnership negotiations	Japan	Michael Harold, Sr. Legislative Assistant, Rep. Earl Blumenauer	Meeting
11/13/13	Discuss Trade Promotion Authority legislation and Trans-Pacific Partnership negotiations	Japan	Grant Colvin, Legislative Assistant, Sen. Michael Bennet	Meeting
11/22/13	Discuss Trade Promotion Authority legislation and Trans-Pacific Partnership negotiations	Japan	Erin Gulick, Legislative Assistant, Sen. Maria Cantwell	Meeting
9/11/13	Japan Caucus, Trans Pacific Partnership	Japan	Congressman Charles Boustany	Meeting
9/13/13	Trans Pacific Partnership Caucus, follow up with D. Nelson; meeting with A. Mick	Japan	A. House, Legislative Director, Rep. Devin Nunes; D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes; A. Mick, Legislative Assistant, Rep. Adrian Smith	Meeting
9/23/13	Trans Pacific Partnership	Japan	J. Santana; J. Langer; A. House, Legislative Director, Rep. Devin Nunes	Meeting
10/23/13	Japan Caucus co-chair	Japan	A. House, Legislative Director, Rep. Devin Nunes; D. Nelson, Deputy Chief of Staff, Rep. Devin Nunes	Meeting
10/25/13	Trans Pacific Partnership	Japan	S. McCandless, Counsel, Rep. Tim Griffin	Meeting
7/13/13	Trans Pacific Partnership Agreement	Japan	Luis Jimenez	meeting
11/13/13	Trans Pacific Partnership Agreement	Japan	Congressman Joaquin Castro	meeting
7/13/13	Trans Pacific Partnership Agreement	Korea	Luis Jimenez	meeting
8/14/13	US-UAE trade relations	UAE	James Cramer, International Trade Specialist, Dept of Commerce, ITA	Meeting
8/14/13	US-UAE trade relations	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Meeting
9/23/13	Bilateral commercial issues	UAE	Danny Sebright, President, US-UAE Business Counsel	Meeting
12/12/13	Bilateral commercial issues	UAE	Danny Sebright, President, US-UAE Business Counsel	Meeting
12/18/13	Bilateral commercial issues	UAE	Colin Rutherford, Vice President, US-UAE Business Council	Meeting
12/19/13	Preclearance	UAE	Erin Neill, Legislative Assistant, Senator Barbara A. Mikulski	Meeting

12/12/13	Discuss U.S. Department of Homeland Security proposal to establish pre-clearance customs facility in the United Arab Emirates and possible legislation affecting the proposal	UAE	Jorge Rueta (Professional Staff Member, Senate Homeland Security and Government Affairs Committee)	Meeting
7/10/13	To discuss high skilled visa initiative	Korea	Rep. Adam Smith	meeting
7/17/13	To discuss Japanese international trade policy	Japan	Wendy Cutler, Acting AUSTR, USTR	meeting
7/17/13	To discuss Japanese international trade policy	Japan	Wendy Cutler, Acting AUSTR, USTR	meeting
7/22/13	To discuss Japanese international trade policy	Japan	Sadaf Khan, LA, Rep. Sires	meeting
7/22/13	To discuss Japanese international trade policy	Japan	Sadaf Khan, LA, Rep. Sires	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Robert Cogan, LD, Rep. Diane Black	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Greg Mecher, Chief of Staff, Rep. Joeseeph Kennedy III	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Michael Lusko, LA, Rep. Schneider	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Frances Marquez, Advisor, Rep. Lowenthal	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Mavonna Garrity, LD, Rep. Lowenthal	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Esther Oh, LA, Rep. Becerra	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Sara Nitz, LA, Rep. Bass	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Esther Oh, LA, Rep. Becerra	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Frances Marquez, Advisor, Rep. Lowenthal	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Greg Mecher, Chief of Staff, Rep. Joeseeph Kennedy III	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Mavonna Garrity, LD, Rep. Lowenthal	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Michael Lusko, LA, Rep. Schneider	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Robert Cogan, LD, Rep. Diane Black	meeting
7/24/13	To discuss Japanese international trade policy	Japan	Sara Nitz, LA, Rep. Bass	meeting
7/25/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	meeting
7/25/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	meeting

7/30/13	To discuss high skilled visa initiative	Korea	Rashage Green, Counsel, Rep. Bobby Scott	meeting
7/31/13	To discuss U.S.-Korea trade relations	Korea	Cory Frayer, Professional Staff, House Financial Services Committee	meeting
8/7/13	To discuss Japanese international trade policy	Japan	Lori Prater, LD, Rep. Gerlach	meeting
8/9/13	To discuss Japanese international trade policy	Japan	Karan Bhatia, Vice President and Senior Counsel, Global Government Affairs & Policy, GE	meeting
8/20/13	To discuss high skilled visa initiative	Korea	Jon Pawlow, LD, Rep. Adam Smith	meeting
8/22/13	To discuss Japanese international trade policy	Japan	Chris Berardini, Chief of Staff, Rep. Grimm	meeting
8/23/13	To discuss high skilled visa initiative	Korea	Terra Sabag, Legislative Director, Rep. Larsen	meeting
8/23/13	To discuss Japanese international trade policy	Japan	Michael Clauser, Government Affairs Manager, Fujitsu	meeting
9/12/13	To discuss high skilled visa initiative	Korea	Lisa Kohn, Leg. Assistant, Rep. DelBene	Meeting
9/12/13	To discuss high skilled visa initiative	Korea	Rep. DelBene	Meeting
9/13/13	To discuss Japanese international trade policy	Japan	Ansley Mick, Legislative Assistant, Rep. Adrian Smith (R-NE)	meeting
9/19/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	meeting
9/20/13	To discuss high skilled visa initiative	Korea	Bruce Hirsh, Chief Trade Counsel, Senate Finance Committee	Meeting
9/20/13	To discuss high skilled visa initiative	Korea	Sen. Baucus	Meeting
9/20/13	To discuss Japanese international trade policy	Japan	Bruce Hirsh, Chief Intl. Trade Counsel, Finance Committee	meeting
9/20/13	To discuss Japanese international trade policy	Japan	Sen. Baucus	meeting
9/30/13	To discuss Japanese international trade policy	Japan	Rep. Black	meeting
9/30/13	To discuss Japanese international trade policy	Japan	Erin Gulick, Legislative Assistant, Sen. Cantwell	meeting
10/1/13	To discuss high skilled visa initiative	Korea	Mina Garcia, LA, Rep. Adam Smith	meeting
10/1/13	To discuss Japanese international trade policy	Japan	Mina Garcia, LA, Rep. Adam Smith	meeting
10/3/13	To discuss Japanese international trade policy	Japan	Rep. Blumenauer	meeting
10/3/13	To discuss Japanese international trade policy	Japan	Michael Harold, Legislative Assistant, Rep. Blumenauer	meeting
10/9/13	To discuss Japanese international trade policy	Japan	Rep. Neal	meeting
10/9/13	To discuss Japanese international trade policy	Japan	Brandon Casey, LD, Rep. Casey	meeting
10/10/13	To discuss Japanese international trade policy	Japan	Kevin Warnke, LD, Rep. Kilmer	meeting
10/11/13	To discuss high skilled visa initiative	Korea	Mina Garcia, LA, Rep. Adam Smith	Meeting

10/17/13	To discuss Japanese international trade policy	Japan	Cameron Bishop, Legislative Assistant, Rep. Mike Rogers (AL)	meeting
10/23/13	To discuss Japanese international trade policy	Japan	Rep. Rangel	Meeting
10/23/13	To discuss Japanese international trade policy	Japan	Jason Kearns, Chief Minority Trade Counsel, Ways and Means Committee	Meeting
10/23/13	To discuss Japanese international trade policy	Japan	Behnaz Kibria, Trade Counsel, Ways and Means	Meeting
10/23/13	To discuss Japanese international trade policy	Japan	Rep. Castro	meeting
10/23/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	meeting
10/23/13	To discuss Japanese international trade policy	Japan	Ben Thomas, LA, Rep. Castro	meeting
10/23/13	To discuss Japanese international trade policy	Japan	Rep. Rangel	meeting
10/28/13	To discuss Japanese international trade policy	Japan	Rep. Joe Wilson	meeting
10/28/13	To discuss Japanese international trade policy	Japan	Baker Elmore, LA, Rep. Joe Wilson	meeting
10/29/13	To discuss high skilled visa initiative	Korea	Eric Fins, LA, Rep. Kennedy	meeting
10/29/13	To discuss high skilled visa initiative	Korea	Kerry O'Brian, Senior Policy Advisor, Rep. Keating	meeting
10/29/13	To discuss high skilled visa initiative	Korea	Rep. Keating	meeting
10/29/13	To discuss high skilled visa initiative	Korea	Rep. Kennedy	meeting
10/29/13	To discuss high skilled visa initiative	Korea	Rep. Larsen	meeting
11/6/13	To discuss high skilled visa initiative	Korea	Brian Bell, LD, Rep. Hahn	meeting
11/6/13	To discuss high skilled visa initiative	Korea	Valeria Carranza, LA, Rep. Linda Sanchez	meeting
11/13/13	To discuss Japanese international trade policy	Japan	Rep. John Larson	meeting
11/13/13	To discuss Japanese international trade policy	Japan	Lee Slater, Chief of Staff, Rep. John Larson	meeting
11/19/13	To discuss high skilled visa initiative	Korea	Jessica Lee, Senior LA, Rep. McDermott	meeting
11/19/13	To discuss high skilled visa initiative	Korea	Rep. McDermott	meeting
11/19/13	To discuss high skilled visa initiative	Korea	Rep. Polis	meeting
11/26/13	To discuss U.S.-Korea trade relations	Korea	Chris Gaspar, LA, Sen. Feinstein	meeting
12/6/13	To discuss high skilled visa initiative	Korea	Andrew Ginsburg, LD, Rep. Swalwell	meeting
12/6/13	To discuss high skilled visa initiative	Korea	Michael Hermann, LA, Rep. Langevin	meeting
12/10/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	meeting
12/12/13	To discuss Japanese international trade policy	Japan	Jack Langer, Communications Director, Rep. Nunes	Meeting
12/12/13	To discuss Japanese international trade policy	Japan	Danny Meza, Counsel, Rep. Castro	meeting
12/17/13	To discuss Japanese international trade policy	Japan	Nick Giordano, VP, National Pork Producers Council	meeting

11/5/13	Professional visa initiative (HR 1812)	Korea	Ray Bennett, Legislative Assistant, Rep. Michael Capuano	Meeting
10/22/13	Professional visa initiative (HR 1812)	Korea	Helen Chung, Legislative Assistant, Rep. Mike Honda	Meeting
11/6/13	Professional visa initiative (HR 1812)	Korea	Carrie Palmer, Legislative Assistant, Rep. Eddie Bernice Johnson	Meeting
12/12/13	Professional visa initiative (HR 1812)	Korea	Hannah Kim, Communications Director, Rep. Charles Rangel	Meeting
12/4/13	Professional visa initiative (HR 1812)	Korea	Cynthia Pullom, Legislative Assistant, Rep. Terri Sewell	Meeting
10/16/13	Professional visa initiative (HR 1812)	Korea	Jim Cho, Legislative Director, Rep. Lois Frankel	Meeting
10/16/13	Professional visa initiative (HR 1812)	Korea	Joshua Cohen, Legislative Assistant, Rep. Lois Frankel	Meeting
	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Meeting
	Professional visa initiative (HR 1812)	Korea	Rep. Albio Sires	Meeting
12/6/13	Professional visa initiative (HR 1812)	Korea	Sadaf Khan, Legislative Assistant, Rep. Albio Sires	Meeting
11/8/13	Professional visa initiative (HR 1812)	Korea	Jeremy Wilson-Simerman, Military Legislative Assistant, Rep. Ron Barber	Meeting
11/19/13	Professional visa initiative (HR 1812)	Korea	Ashley Shillingburg, legislative Director, Rep. Robert Brady	Meeting
11/13/13	Professional visa initiative (HR 1812)	Korea	Nathan Bennett, Legislative Director, Rep. Andre Carson	Meeting
11/12/13	Professional visa initiative (HR 1812)	Korea	Stephanie Ueng, Legislative Director, Rep. Tammy Duckworth	Meeting
11/5/13	Professional visa initiative (HR 1812)	Korea	Sean Callahan, Legislative Assistant, Rep. Colleen Hanabusa	Meeting
11/12/13	Professional visa initiative (HR 1812)	Korea	Bryan Maxwell, Legislative Assistant, Rep. Dan Maffei	Meeting
12/4/13	Professional visa initiative (HR 1812)	Korea	Susan Mayer, Senior Legislative Assistant, Rep. Carol Shea-Porter	Meeting
11/11/13	Professional visa initiative (HR 1812)	Korea	Chris Kelley, Legislative Director, Rep. Marc Veasey	Meeting
12/11/13	Professional visa initiative (HR 1812)	Korea	Dan Mauer, Legislative Director, Rep. George Miller	Meeting
10/2/13	Professional visa initiative (HR 1812)	Korea	Ben Thomas, Legislative Assistant, Rep. Joaquin Castro	Meeting
12/18/13	Professional visa initiative (HR 1812)	Korea	Sara Nitz, Legislative Assistant, Rep. Karen Bass	Meeting
9/11/13	Professional visa initiative (HR 1812)	Korea	Grisella Martinez, Legislative Assistant, Rep. Xavier Becerra	Meeting
10/18/13	Professional visa initiative (HR 1812)	Korea	Nicole Cohen, Legislative Assistant, Rep. Joe Crowley	Meeting

9/11/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	Meeting
7/9/13	Professional visa initiative (HR 1812)	Korea	Rep. Hank Johnson	Meeting
9/12/13	Professional visa initiative (HR 1812)	Korea	Rep. Hakeem Jeffries	Meeting
9/12/13	Professional visa initiative (HR 1812)	Korea	Yvette Badu-Nimako, Legislative Assistant, Rep. Hakeem Jeffries	Meeting
9/12/13	Professional visa initiative (HR 1812)	Korea	Cedric Grant, Chief of Staff, Rep. Hakeem Jeffries	Meeting
9/25/13	Professional visa initiative (HR 1812)	Korea	Anthony Ching, Senior Legislative Assistant, Rep. Tulsi Gabbard	Meeting
10/4/13	Professional visa initiative (HR 1812)	Korea	David Greengrass, Legislative Director, Rep. Steve Cohen	Meeting
11/14/13	Professional visa initiative (HR 1812)	Korea	Fabrice Coles, Legislative Director, Rep. Cedric Richmond	Meeting
12/18/14	Professional visa initiative (HR 1812)	Korea	Alice Lugo, Counsel, Rep. Luis Gutierrez	Meeting
9/19/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Meeting
10/10/13	Professional visa initiative (HR 1812)	Korea	Mavonne Garrity, Senior Legislative Assistant, Rep. Alan Lowenthal	Meeting
10/10/13	Professional visa initiative (HR 1812)	Korea	Rep. Alan Lowenthal	Meeting
10/10/13	Professional visa initiative (HR 1812)	Korea	Rep. Joe Garcia	Meeting
10/10/13	Professional visa initiative (HR 1812)	Korea	Anna Gonzalez, Senior Policy Advisor, Rep. Joe Garcia	Meeting
11/15/13	Trans Pacific Partnership	Japan	Rep. Ron Kind	Meeting
8/15/13	Discuss issues related to Japan participation in Trans-Pacific Partnership negotiations	Japan	Chris Gaspar (Legislative Assistant, Office of U.S. Senator Dianne Feinstein (D-CA))	Meeting and E-mail
9/26/14	Trans Pacific Partnership, Trans Pacific Partnership Caucus, Japan Caucus	Japan	Congressman Dave Reichert; N. Kamphaus, Legislative Assistant, Rep. Dave Reichert; A. Mick, Legislative Assistant, Rep. Adrian Smith	Meeting, call
9/30/13	To discuss Japanese international trade policy	Japan	Robert Cogan. LD, Rep. Black	meeting, call
10/29/13	To discuss high skilled visa initiative	Korea	Terra Sabag, LD, Rep. Larsen	meeting, call, email
12/9/13	To discuss high skilled visa initiative	Korea	Jessica Paquette, LA, Rep. Courtney	meeting, email
12/9/13	To discuss high skilled visa initiative	Korea	Steven Sondgrass, MLA, Rep. Gallego	meeting, email
10/3/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Rep. Lowenthal and senior policy advisor, Mavonne Garrity	Mtg

10/2/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Rep Watt	Mtg
10/3/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Rep. Bobby Scott	Mtg
11/15/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Rep. Lofgen	Mtg
12/12/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Rep. Delaney	Mtg
7/24/13	Trans Pacific Partnership	Japan	Sen. Cardin	Mtg
9/23/13	Trans Pacific Partnership	Japan	Betsy Lin (Sen Hirono COS)	Mtg
10/23/13	Trans Pacific Partnership	Japan	Rep. Castro	Mtg
7/18/13	Immigration Bill	Korea	Jennifer Duck, Sen. Feinstein COS	Mtg
7/19/13	Immigration Bill	Korea	Rep. Chu	Mtg
7/24/13	Immigration Bill	Korea	Sen. Cardin	Mtg
10/2/13	to discuss the state of Hong Kong-US relations.		Rep. Frankel	Mtg
7/24/13	to discuss the state of Hong Kong-US relations.	Hong Kong	Sen. Cardin	Mtg
7/24/13	Recovery of stolen assets	Kyrgyz	Rosie Gray, Buzz Feed	phone
7/29/13	Recovery of stolen assets	Kyrgyz	Ingrid Burke, RAPS! News	phone
7/25/13	Recovery of stolen assets	Kyrgyz	Samuel Rubinfeld, Wall Street Journal	phone
7/25/13	Recovery of stolen assets	Kyrgyz	David Trilling, Eurasia.net	phone
7/26/13	Discuss possible extension of Nicaragua textile program	CNZF	Janis Lazda (Deputy Chief of Staff, Office of the U.S. Trade Representative)	Telephone Call
10/15/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	Telephone Call
11/1/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	Telephone Call
11/25/13	Discuss possible extension of Nicaragua textile program	CNZF	Chelsea Thomas (Professional Staff Member, U.S. Senate Finance Committee)	Telephone Call
7/17/13	Discuss U.S. military aid to Egypt.	UAE	Andy York (Chief of Staff, Office of U.S. Senator Mark Pryor (D-AR))	Telephone Call
7/17/13	Discuss U.S. military aid to Egypt.	UAE	Kristen Sharp (Legislative Director, Office of U.S. Senator Mark Pryor (D-AR))	Telephone Call
11/12/13	US-UAE trade relations	UAE	Noah Schwartz, Staff Member, National Security Council	email
11/14/13	US-UAE trade relations	UAE	Noah Schwartz, Staff Member, National Security Council	email
9/5/13	Professional visa initiative (HR 1812)	Korea	Tyler Stapleton, Legislative Assistant, Rep. Brad Schneider	email

Question 14(a) Receipts

Government of British Columbia
(NON FARA RELATED)

Date	Amount
7/30/2013	\$12,335.00
7/30/2013	\$13,075.50
10/17/2013	\$71,445.50
11/13/2013	\$29,406.68
11/13/2013	\$21,362.49
11/13/2013	\$13,118.84
11/13/2013	\$8,199.57
12/18/2013	\$5,580.00
12/18/2013	\$11,059.00
12/18/2013	\$6,076.00
12/18/2013	\$9,545.00
12/26/2013	\$3,989.26
12/26/2013	\$12,274.00
12/26/2013	\$38,829.93
12/26/2013	\$15,924.50
	\$272,221.27

Embassy of the UAE

Date	Amount
7/22/2013	\$75,301.00
8/7/2013	\$75,166.66
9/4/2013	\$75,192.58
10/7/2013	\$75,129.37
11/22/2013	\$75,000.00
11/22/2013	\$75,023.28
12/23/2013	\$150,026.05
	\$600,838.94

Embassy of Korea

Date	Amount
8/26/2013	\$60,000.00
10/7/2013	\$15,000.00
10/28/2013	\$30,000.00
11/26/2013	\$30,000.00
12/10/2013	\$30,000.00
	\$165,000.00

Embassy of Japan

Date	Amount
10/21/2013	\$50,000.00
10/21/2013	\$50,000.00
10/21/2013	\$50,000.00
10/28/2013	\$50,000.00
12/23/2013	\$50,000.00
12/27/2013	\$50,000.00
	\$300,000.00

CNZF

Date	Amount
8/28/2013	\$28,500.00
	\$28,500.00

Hong Kong Trade Development Council

Date	Amount
7/5/2013	\$35,748.00
8/2/2013	\$35,748.00
9/30/2013	\$71,523.00
11/5/2013	\$35,748.00
11/29/2013	\$35,748.00
	\$214,515.00

Mining Company of Katanga

Date	Amount
7/30/2013	\$76,648.66
9/25/2013	\$25,000.00
10/17/2013	\$28,021.92
11/26/2013	\$75,764.60
	\$205,435.18

General Prosecutor Office of the Kyrgyz Republic

Date	Amount
	\$0.00

Kili/Bikini/Ejit Local Government Council

Date	Amount
	\$0.00

07/01/2013 through 12/31/2013

Full Name	Office	Job Title	Hire/Rehire Date
Connolly, Charles F.	Washington, DC	Partner	9/9/2013
Epstein, Marc N.	Fort Worth, TX	Partner	9/9/2013
Frommer, Dario J.	Los Angeles (Downtown), CA	Partner	11/13/2013
Reich, Steven F.	New York, NY	Partner	7/23/2013
Shah, Pratik A.	Washington, DC	Partner	9/17/2013
Bryan, Sean A.	Fort Worth, TX	Senior Counsel	9/10/2013
Field, Eric D.	Washington, DC	Senior Counsel	9/3/2013
Guice, Gregory W.	Washington, DC	Senior Counsel	9/16/2013
Pryor-Baze, Holli V.	Houston, TX	Senior Counsel	7/9/2013
Quick, Randall G.	Fort Worth, TX	Senior Counsel	9/9/2013
Shiryayev, Dmitry	Moscow, Russia	Senior Counsel	10/29/2013
Yanovich, Alan	Geneva, Switzerland	Senior Counsel	12/1/2013
Burnett, George A.	London, England	Counsel	8/12/2013
Lloyd-Jones, Thomas R.	London, England	Counsel	8/19/2013
Lu, Qiong L.	Hong Kong	Counsel	11/1/2013
Abshez, Erica E.	Los Angeles (Century City), CA	Associate	10/7/2013
Almond, Henry D.	Washington, DC	Associate	9/30/2013
Angell, Cynthia P.	Houston, TX	Associate	10/7/2013
Armbrust, Charles W.	Houston, TX	Associate	10/7/2013
Bailey, Tabitha T.	Dallas, TX	Associate	10/21/2013
Bazell, Stephanie S.	Washington, DC	Associate	10/7/2013
Boyer-Dry, Jonathan M.	Los Angeles (Downtown), CA	Associate	10/7/2013
Bryant, John D.	Washington, DC	Associate	7/26/2013
Cameron, Mary E.	Washington, DC	Associate	10/7/2013
Cardin, Courtney C.	Washington, DC	Associate	10/7/2013
Chaikhouni, Basem	Abu Dhabi, UAE	Associate	10/6/2013
Chen, Ze-wen J.	Washington, DC	Associate	8/19/2013
Chittick, Zachary B.	Houston, TX	Associate	10/7/2013
Christie, Jonathan S.	Los Angeles (Century City), CA	Associate	10/7/2013
Clayton, John P.	Dallas, TX	Associate	10/7/2013
Cragg, Brittany T.	Dallas, TX	Associate	7/8/2013
Dixon, Timothy S.	New York, NY	Associate	11/11/2013
Dostart, Samuel P.	New York, NY	Associate	10/7/2013
Dwosh, Sophia A.	New York, NY	Associate	10/7/2013
Evans, Anne M.	New York, NY	Associate	10/7/2013
Evans, Joseph M.	New York, NY	Associate	10/7/2013
Fleming, Carl J.	Washington, DC	Associate	12/4/2013
Garrison IV, Charles W.	Washington, DC	Associate	10/7/2013
Graver, Daniel D.	Washington, DC	Associate	10/7/2013
Grunewald, Lyndsey M.	Washington, DC	Associate	10/21/2013
Hauver, Brandon J.	Houston, TX	Associate	10/7/2013
Javadi, Gola	Washington, DC	Associate	10/7/2013
Jones, Cyril V.	Houston, TX	Associate	8/27/2013
Kardash, Anna I.	Moscow, Russia	Associate	10/29/2013
Kohlman, Abigail K.	Washington, DC	Associate	10/7/2013
Lintner, Clarissa M.	New York, NY	Associate	10/7/2013
Lippman, Julia A.	Washington, DC	Associate	9/9/2013
Liu, Cynthia Y.	Washington, DC	Associate	11/11/2013
Markham, Wesley D.	New York, NY	Associate	9/24/2013
Marll, Samuel D.	Washington, DC	Associate	10/7/2013
McLaughlin, Lauren M.	Houston, TX	Associate	12/9/2013
Meier, Brennan H.	Dallas, TX	Associate	10/7/2013

Full Name	Office	Job Title	Hire/Rehire Date
Mercier, Marie-Dumesle	New York, NY	Associate	10/7/2013
Mitchell, Michelle A.	Washington, DC	Associate	9/9/2013
Morris, Brandon T.	Washington, DC	Associate	8/19/2013
Murray, Patrick E.	Los Angeles (Century City), CA	Associate	10/7/2013
Neiman, Marc	New York, NY	Associate	10/7/2013
Oh, Jin Woo	New York, NY	Associate	7/15/2013
Pangonis, Dustin	New York, NY	Associate	10/7/2013
Patten, Jenny M.	Washington, DC	Associate	10/7/2013
Powers, Katherine L.	New York, NY	Associate	10/7/2013
Quinn-Cane, Jeff	Los Angeles (Downtown), CA	Associate	10/7/2013
Ragen, Patrick M.	Los Angeles (Century City), CA	Associate	10/7/2013
Reidy, Patrick C.	Washington, DC	Associate	10/7/2013
Richwine, Matthew C.	Fort Worth, TX	Associate	11/25/2013
Salzenberg, Sarah M.	Washington, DC	Associate	9/9/2013
Scarola, Matthew A.	Washington, DC	Associate	10/7/2013
Schlapprizzi, Mary A.	Washington, DC	Associate	10/7/2013
Semmler, Kathryn E.	Houston, TX	Associate	10/7/2013
Slavik, Mary C.	New York, NY	Associate	10/14/2013
Snyder, Jesse D.	Dallas, TX	Associate	10/7/2013
Somers, Allison V.	Washington, DC	Associate	10/7/2013
Tabor, Adam N.	Washington, DC	Associate	10/7/2013
Talley, Alex J.	Washington, DC	Associate	9/9/2013
Thakur, Divya S.	Singapore	Associate	7/3/2013
Tracy II, Jack M.	New York, NY	Associate	7/9/2013
Treanor, Christopher A.	Washington, DC	Associate	10/7/2013
Um'rani, Annisah I.	Washington, DC	Associate	7/1/2013
Watson, Kent M.	Fort Worth, TX	Associate	9/30/2013
Weinreb, Carly I.	New York, NY	Associate	10/7/2013
White, John M.	Washington, DC	Associate	10/7/2013
Whitman, Molly E.	Dallas, TX	Associate	10/7/2013
Wilkiewicz, Lech K.	Dallas, TX	Associate	10/7/2013
Williams Jr., Richard R.	New York, NY	Associate	9/16/2013
Wirakesuma, Rebecca A.	New York, NY	Associate	10/7/2013
Withers, Sarah K.	New York, NY	Associate	10/7/2013
Woodrum, Dallas A.	Washington, DC	Associate	10/7/2013
Wynns, Lauren A.	Washington, DC	Associate	10/7/2013
Young, Joseph E.	Washington, DC	Associate	9/9/2013
Todd, Ashley D.	Dallas, TX	Senior Attorney	9/9/2013
Frank, Richard A.	Dallas, TX	Staff Attorney	7/22/2013
Ma, Xiang Xiang	Beijing, China	Staff Attorney	10/10/2013
Renna, Carmela T.	Washington, DC	Staff Attorney	9/3/2013
Full Name	Office	Job Title	Departure Date
Alexander, William A.	Houston, TX	Partner	12/31/2013
Blakeley, J. S.	London, England	Partner	12/31/2013
Dupire-Nelson Jr., Robert L.	San Francisco, CA	Partner	9/30/2013
Griffith Jr., James L.	Philadelphia, PA	Partner	9/30/2013
Jones, David A.	San Antonio, TX	Partner	9/30/2013
MacNeil, Lloyd J.	Los Angeles (Downtown), CA	Partner	11/27/2013
Nowak, G. P.	Washington, DC	Partner	9/30/2013
Skladany Jr., Barney J.	Washington, DC	Partner	12/31/2013
Sourkov, Vladislav	Moscow, Russia	Partner	12/13/2013

07/01/2013 through 12/31/2013

Full Name	Office	Job Title	Hire/Rehire Date
Zvonkovic, Mark	New York, NY	Partner	12/31/2013
Jan, Gloria C.	Los Angeles (Century City), CA	Senior Counsel	8/2/2013
Palmer, David B.	Washington, DC	Senior Counsel	12/31/2013
Petmecky, Kalia C.	Los Angeles (Downtown), CA	Senior Counsel	12/31/2013
Pool, Tana L.	Houston, TX	Senior Counsel	10/1/2013
Stanfield, Jeffrey L.	Washington, DC	Senior Counsel	12/31/2013
Troitsky, Roman V.	New York, NY	Senior Counsel	7/26/2013
Aliev, Rustam	Moscow, Russia	Counsel	12/10/2013
Cahill, Troy D.	Washington, DC	Counsel	9/18/2013
Ciric, Oliver P.	Geneva, Switzerland	Counsel	10/13/2013
Cosgrove, Ryan T.	Dallas, TX	Counsel	9/6/2013
Curtis, Wendy E.	Dallas, TX	Counsel	9/4/2013
Ewing, Benjamin S.	Abu Dhabi, UAE	Counsel	12/11/2013
Kurlekar, Amit	San Francisco, CA	Counsel	12/26/2013
Lee, David K.	Hong Kong	Counsel	7/15/2013
Padien, Christina M.	San Francisco, CA	Counsel	12/31/2013
Pizzi, Rosa A.	New York, NY	Counsel	8/28/2013
Starr, Michael C.	Washington, DC	Counsel	7/29/2013
Stevens, Elliot	London, England	Counsel	9/30/2013
Vakil, Mohammad	New York, NY	Counsel	11/1/2013
Ahmed, Hammad	Washington, DC	Associate	12/31/2013
Arellano, Melissa K.	Los Angeles (Century City), CA	Associate	8/9/2013
Arthur, Jennelle D.	New York, NY	Associate	11/15/2013
Becker, Jonathan C.	New York, NY	Associate	9/30/2013
Boyd, Christopher L.	New York, NY	Associate	8/28/2013
Callaghan, Andrew	London, England	Associate	8/6/2013
Chang, Shinah	Los Angeles (Century City), CA	Associate	10/2/2013
Dolinsky, Anna R.	Washington, DC	Associate	12/19/2013
Duddy, Sarah K.	Houston, TX	Associate	11/1/2013
Freedman, Anya J.	Los Angeles (Century City), CA	Associate	7/8/2013
Gillis, Diana L.	Washington, DC	Associate	12/27/2013
Goldemberg, Julie S.	Philadelphia, PA	Associate	9/20/2013
Harding, Kimberly K.	Washington, DC	Associate	7/10/2013
Howland, Juliet P.	Los Angeles (Downtown), CA	Associate	7/5/2013
Killingsworth, Miles D.	Los Angeles (Downtown), CA	Associate	11/22/2013
Maltsev, Dmitry	Moscow, Russia	Associate	12/6/2013
McAuliffe, Ryan P.	New York, NY	Associate	8/16/2013
Melton, Margaret L.	Houston, TX	Associate	8/9/2013
Poppel, Karen R.	Philadelphia, PA	Associate	11/30/2013
Qureshi, Mohammed A.	Washington, DC	Associate	8/21/2013
VanLandingham, Ashleigh M.	Washington, DC	Associate	8/30/2013
Wetmore, William K.	Washington, DC	Associate	9/5/2013
Williams, Susan L.	Washington, DC	Associate	8/9/2013
Pant, Christina M.	Dallas, TX	Staff Attorney	11/11/2013

Question 15(a) Disbursements

Government of British Columbia-NON-FARA RELATED

\$49,277.75

Photocopies, transportation, postage, consulting fees

Embassy of the UAE

\$2046.52

Postage, photocopies, teleconference fees

Embassy of Korea

\$1872.14

Transportation, teleconference fees

Embassy of Japan

\$14,565.59

Transportation, teleconference fees, photocopies, meals, subscription fees

CNZF

\$31.00

Transportation

Hong Kong Trade Development Council

\$1194.28

Photocopies, transportation, meals

General Prosecutor Office of the Kyrgyz Republic

\$6991.90

Postage, transportation, court fees

Mining Company of Katanga

\$29,121.09

Postage, transportation, meals

Question 11:

Mining Company of Katanga: Firm provides general advice to client regarding potential U.S. business activities and investments. Client has very recently requested assistance on two issues of specific concern that require registration:

- (a) Lobbying for the establishment of a U.S. consulate in Lubumbashi, Katanga, to further encourage U.S. trade, investment and commitment to that region;
- (b) Lobbying for U.S. AID food (corn) aid to region to prevent economic dislocation due to corn shortages anticipated next year.

General Prosecutor Office of the Kyrgyz Republic: Provide counsel and assistance with efforts to develop a country-wide anti-corruption program, enhance abilities to investigate and prosecute matters relating to stolen public assets and to recover stolen public assets located in other countries. Outreach will consist of interactions with national and multinational officials to explore, negotiate and secure funding, technical and other assistance for these efforts.

Hong Kong Trade Development Council: Provide consulting services and outreach to US government officials regarding Hong Kong's economic and trade interests.

Embassy of Korea: Provide counsel and outreach related to the Korean-US Free Trade Agreement.

Embassy of Japan: Provide counsel and outreach with regard to international trade issues.

Embassy of the UAE: Provide counsel on policy matters related to a number of issues of concern including, among others: export controls and sanctions, trade, human rights, and US foreign and defense policies.

Government of British Columbia: Legal services regarding lumber arbitration.

Comision Nacional de Zonas Francas: Communications with US government regarding Nicaragua's apparel and textile trade.

<u>Date of Contribution</u>	<u>Amount</u>	<u>Recipient (Candidate or Organization)</u>
7/8/13	\$750.00	Common Values PAC
7/8/13	\$1,000.00	Conyers for Congress
7/9/13	\$1,000.00	Neal for Congress
7/10/13	\$2,350.00	Ryan for Congress
7/16/13	\$250.00	Tom Reed for Congress
7/16/13	\$750.00	Tom Reed for Congress
7/16/13	\$750.00	Tim Ryan for Congress
7/17/13	\$750.00	Steve Daines for Montana
7/17/13	\$750.00	GENE PAC
7/17/13	\$1,500.00	The Fund for the Majority
7/17/13	\$2,500.00	Citizens for Waters
7/18/13	\$1,000.00	Feinstein, Dianne
7/19/13	\$1,000.00	Maxine Waters for Congress
7/20/13	\$2,500.00	The Fund for the Majority PAC (Dianne Feinstein)
7/20/13	\$5,000.00	Democratic Congressional Campaign Committee
7/22/13	\$750.00	Andy Barr for Congress
7/22/13	\$750.00	Martin Heinrich for Senate
7/22/13	\$750.00	Bill Owens for Congress
7/22/13	\$750.00	Scalise for Congress
7/22/13	\$750.00	Tim Scott for Senate
7/22/13	\$1,000.00	Ben Cardin for Senate
7/22/13	\$1,000.00	Friends of Dick Durbin
7/22/13	\$1,000.00	People for Ben
7/22/13	\$1,000.00	Stutzman for Congress
7/22/13	\$1,500.00	Ryan for Congress
7/22/13	\$2,500.00	Committee to Re-Elect Loretta Sanchez
7/23/13	\$500.00	Ryan for Congress
7/23/13	\$1,000.00	AMERIPAC (Steny Hoyer)
7/24/13	\$313.90	Akin Gump (in-kind DeFazio for Congress)
7/24/13	\$372.97	Akin Gump (in-kind Congressman Waxman Campaign)
7/25/13	\$500.00	Wendy Davis - Wendy Davis for Texas State Senate
7/25/13	\$5,000.00	Hoyer, Steny
7/29/13	\$250.00	Ameripac - Representative Steny Hoyer
7/29/13	\$499.89	Akin Gump (in-kind Ted Cruz for Senate)
7/29/13	\$500.00	Richmond for Congress
7/29/13	\$750.00	Jeffries for Congress
7/29/13	\$750.00	Woodall for Congress
7/29/13	\$1,000.00	loretta sanchez
7/29/13	\$1,000.00	Friends of Pat Toomey
7/29/13	\$1,000.00	Udall for Colorado
7/29/13	\$1,500.00	Lowey for Congress
7/30/13	\$1,000.00	Dave Camp for Congress
7/30/13	\$1,700.00	Angerholzer Broz Consulting (in-kind AMERIPAC)
7/30/13	\$3,300.00	AMERIPAC
7/31/13	\$1,000.00	Lowey For Congress

8/1/13	\$125.00	Diane Black for Congress
8/1/13	\$375.00	Diane Black for Congress
8/2/13	\$1,000.00	Ken Calvert for Congress
8/5/13	\$250.00	Graham for Congress - House Candidate Gwen Graham
8/7/13	\$500.00	DSCC-Democratic Senatorial Campaign Committee
8/8/13	\$500.00	Tim Scott for Senate
8/8/13	\$1,000.00	3 Dog Consulting (in-kind Ryan for Congress)
8/9/13	\$500.00	Rep. Henry Waxman/Henry Waxman for Congress
8/12/13	\$1,000.00	Michael Burgess for Congress
8/15/13	\$2,500.00	Issa for Congress
8/15/13	\$5,300.00	Bill Daley for Illinois
8/16/13	\$250.00	Congressman Michael Burgess
8/20/13	\$1,000.00	Democratic Senatorial Campaign Committee
9/9/13	\$250.00	McConnell Senate Committee
9/9/13	\$250.00	Hirono for Senate
9/9/13	\$500.00	Nunn for Senate (Michelle Nunn)
9/9/13	\$750.00	Virginia Foxx for Congress
9/9/13	\$750.00	Friends of Mazie Hirono
9/9/13	\$750.00	McConnell Senate Committee
9/9/13	\$750.00	Scalise for Congress
9/9/13	\$750.00	Simpson for Congress
9/9/13	\$1,000.00	Sen. Sherrod Brown for Senate
9/9/13	\$1,000.00	Reed for Senate
9/9/13	\$4,000.00	Kevin McCarthy for Congress
9/9/13	\$5,000.00	PAC to the Future
9/10/13	\$750.00	Pete Sessions for Congress
9/11/13	\$1,000.00	The Reed Committee (Sen. Jack Reed)
9/12/13	\$500.00	Margolies 2014 (Marjorie Margolies)
9/12/13	\$1,000.00	Joe Kennedy for congress
9/12/13	\$1,000.00	Michelle Nunn for Senate
9/12/13	\$1,000.00	Udall for Colorado (Sen. Mark Udall)
9/12/13	\$5,000.00	PAC to the Future (Leader Pelosi)
9/13/13	\$100.00	Friends of Heather Mizeur
9/13/13	\$500.00	Margolies, Marjorie
9/16/13	\$250.00	Congressman Cedric Richmond (Richmond for Congress)
9/16/13	\$450.00	Laura (Pastor) 4 City Council
9/16/13	\$500.00	CHC BOLD PAC
9/16/13	\$500.00	Friends of Susan Brooks
9/16/13	\$500.00	Moran for Congress
9/16/13	\$500.00	Friends of Dave Reichert
9/16/13	\$1,000.00	Udall for Us All
9/17/13	\$500.00	Friends of Dave Reichert
9/17/13	\$500.00	Committee Pierluisi-Resident Commissioner Pedro R. Pierluisi
9/17/13	\$500.00	Friends of Rosa DeLauro
9/17/13	\$500.00	Re-elect McGovern Committee

9/17/13	\$500.00	Comite Pierluisi Inc.
9/17/13	\$1,000.00	Texans for Senator John Cornyn
9/17/13	\$1,000.00	Reed, Jack
9/17/13	\$1,000.00	Texans for Senator John Cornyn
9/17/13	\$5,000.00	Pelosi, Nancy
9/18/13	\$1,000.00	Sandy Levin for Congress
9/18/13	\$1,000.00	Mark Udall for Senate
9/18/13	\$1,000.00	Udall, Mark
9/18/13	\$1,000.00	Mark Pryor for U.S. Senate
9/19/13	\$500.00	Congressman Sandy Levin (Levin for Congress)
9/20/13	\$1,000.00	Democratic Senatorial Campaign Committee
9/21/13	\$1,000.00	Kevin McCarthy
9/21/13	\$1,000.00	Vern Buchanan
9/21/13	\$5,200.00	Mitch McConnell
9/23/13	\$250.00	Virginia Foxx for US House
9/24/13	\$500.00	Cedric Richmond for Congress
9/24/13	\$1,000.00	Margolies for Congress
9/24/13	\$1,000.00	Hagan for U.S. Senate (Sen. Kay Hagan)
9/24/13	\$2,600.00	Hagan for Senate
9/25/13	\$500.00	Senator Harry Reid (Friends for Harry Reid)
9/25/13	\$500.00	Jim Moran for Congress
9/25/13	\$1,000.00	Friends for Harry Reid (Sen. Harry Reid)
9/25/13	\$2,800.00	Reid, Harry
9/26/13	\$1,000.00	Robert Hurt for Congress
9/26/13	\$1,000.00	Robert Hurt for Congress
9/26/13	\$2,500.00	Leahy, Patrick
9/26/13	\$5,200.00	Hagan for Senate - Senator Kay R. Hagan
9/27/13	\$500.00	Welch for Congress
9/27/13	\$625.00	Devin Nunes Campaign Committee
9/27/13	\$750.00	First in Freedom PAC
9/27/13	\$1,000.00	Vern Buchanan for Congress
9/27/13	\$1,000.00	Levin for Congress
9/27/13	\$1,500.00	Kirkpatrick for Arizona
9/27/13	\$2,500.00	Udall for Colorado
9/30/13	\$200.00	John Lewis - Candidate for Montana House - (Montanans for Lewis)
9/30/13	\$250.00	Jessica Ehrlich - Candidate for FL House - (Ehrlich for Congress)
9/30/13	\$250.00	Peter Welch for Congress
9/30/13	\$250.00	Tom Cotton for Senate
9/30/13	\$250.00	Marjorie 2014-House Candidate Margolies-Mezvinsky
9/30/13	\$1,000.00	Searchlight PAC (Leader Reid)
9/30/13	\$1,000.00	Anne Kirkpatrick for Congress
9/30/13	\$1,500.00	Angerholzer Broz Consulting (in-kind Levin for Congress)
9/30/13	\$2,000.00	McConnell Senate Committee
9/30/13	\$5,200.00	Markey, Ed

Received by NSD/FARA Registration Unit 01/31/2014 4:33:07 PM

10/1/13	\$625.00	Devin Nunes Campaign Committee
10/1/13	\$1,000.00	Alex Padilla for Sec. of State (CA)
10/2/13	\$1,000.00	Roger Dickinson for State Senate (CA)
10/2/13	\$2,500.00	Orrin PAC
10/10/13	\$381.29	Akin Gump (in-kind The Reed Committee)
10/10/13	\$1,000.00	Janet Bain Company (in-kind ORRIN PAC)
10/10/13	\$1,200.00	Angerholzer Broz Consulting (in-kind Kay Hagan for U.S. Senate)
10/10/13	\$1,500.00	Angerholzer Broz Consulting (in-kind The Reed Committee)
10/10/13	\$1,700.00	Angerholzer Broz Consulting (in-kind Friends for Harry Reid)
10/16/13	\$500.00	Darrell Thompson for City Council
10/17/13	\$500.00	Darrel Thompson for DC
10/19/13	\$2,500.00	Terry McAuliffe for Governor
10/20/13	\$1,000.00	Democratic Senatorial Campaign Committee
10/23/13	\$250.00	Costa For Congress
10/23/13	\$500.00	Mike Thompson for Congress
10/23/13	\$500.00	Friends of John Barrasso
10/23/13	\$500.00	The Fund for the Majority
10/23/13	\$750.00	Capps for Congress
10/23/13	\$750.00	Jim Costa for Congress
10/23/13	\$750.00	Ron DeSantis for Congress
10/23/13	\$750.00	Bill Keating Committee
10/23/13	\$750.00	Kind for Congress
10/23/13	\$1,000.00	Ann Kirkpatrick for Congress
10/23/13	\$1,000.00	The Reed Committee
10/23/13	\$1,500.00	TOMPAC
10/23/13	\$1,500.00	VINE PAC
10/23/13	\$1,875.00	CAMP PAC
10/23/13	\$2,500.00	Green Mountain PAC
10/23/13	\$3,300.00	Friends for Harry Reid
10/23/13	\$4,000.00	ORRIN PAC
10/23/13	\$5,000.00	Bluegrass Committee
10/28/13	\$750.00	Alaskans for Don Young
10/28/13	\$1,000.00	Mitch Landrieu for Mayor
10/28/13	\$1,000.00	Janice Hahn for Congress
10/30/13	\$1,000.00	Friends of Mary Landrieu (Sen. Mary Landrieu)
10/31/13	\$500.00	Friends of Mary Landrieu-Senator Mary L. Landrieu
11/1/13	\$500.00	Re-elect Mitch Landrieu
11/1/13	\$625.00	Hon. Dave Camp (CAMPAC)
11/1/13	\$1,000.00	Mary Landrieu for Senate
11/4/13	\$500.00	Ralph Northam for Lt. Gov (VA)
11/4/13	\$500.00	Mark Herring for Attorney General(VA)
11/4/13	\$500.00	Chuck Fleischmann for Congress
11/4/13	\$1,500.00	Terry McAuliffe for Gov (Va)
11/4/13	\$2,500.00	Ros-Lehtinen for Congress

11/5/13	\$1,000.00	ORRINPAC
11/7/13	\$1,000.00	Nunn for Senate (Michelle Nunn)
11/7/13	\$1,000.00	Nunn for Senate-Senate Candidate Michelle Nunn
11/9/13	\$500.00	Schatz for Senate
11/11/13	\$500.00	Joe Garcia for Congress
11/11/13	\$500.00	Gowdy for Congress
11/11/13	\$500.00	Synergy PAC
11/11/13	\$500.00	McCaskill for Missouri
11/11/13	\$1,000.00	Mark Takano for Congress
11/12/13	\$100.00	Friends of Renteria-House Candidate Amanda Renteria
11/12/13	\$500.00	Democrats Win Seats PAC (Rep. Debbie Wasserman
11/12/13	\$500.00	Alison for Kentucky-Senate Candidate Alison Grimes
11/12/13	\$500.00	Democrats Win Seats PAC - Representative Debbie Wasserman Schultz
11/13/13	\$250.00	Michelle Nunn - Candidate for Georgia Senate - (Nunn for Senate)
11/13/13	\$500.00	Michelle Nunn/Nunn for Senate
11/13/13	\$500.00	Senator Mary Landrieu (Friends of Mary Landrieu)
11/13/13	\$500.00	Democrats Win Seats PAC (Cong. Debbie Wasserman Schultz Leadership PAC)
11/13/13	\$500.00	Amanda Rentiera for Congress
11/13/13	\$1,000.00	Sen. Bennet for Senate
11/13/13	\$1,000.00	Friends of Mary Landrieu
11/13/13	\$1,500.00	Angerholzer Broz Consulting (in-kind Friends of Mary Landrieu)
11/13/13	\$5,000.00	DWS PAC (Debbie Wasserman Schultz)
11/14/13	\$1,000.00	Sen. Michael Bennet/Bennet for Colorado
11/18/13	\$500.00	The Committee to Re-Elect Linda Sanchez (Rep. Linda Sanchez)
11/19/13	\$250.00	Andrew Platt for Congress
11/19/13	\$250.00	Estadistas Unidos de San Juan
11/19/13	\$500.00	Rep. Linda Sanchez/Committee to Re-Elect Linda Sanchez
11/19/13	\$500.00	O'Say Can You See PAC (Gov. Martin O'Malley)
11/19/13	\$500.00	Estadistas Unidos de San Juan (Miguel Romero, Esq.
11/19/13	\$500.00	Blumenthal for Connecticut
11/19/13	\$750.00	Volunteers for Shimkus
11/19/13	\$1,000.00	linda sanchez
11/19/13	\$1,500.00	Udall for Us All
11/19/13	\$2,500.00	Texans for Senator John Cornyn
11/20/13	\$1,000.00	Democratic Senatorial Campaign Committee
11/22/13	\$1,000.00	Bennet for Colorado
11/22/13	\$1,000.00	Committee to Re-elect Linda Sanchez
11/22/13	\$1,200.00	Angerholzer Broz Consulting (in-kind DWS PAC)
11/22/13	\$1,300.00	DWS PAC
11/22/13	\$1,500.00	Angerholzer Broz Consulting (in-kind Bennet for Colorado)

11/22/13	\$1,500.00	Angerholzer Broz Consulting (in-kind Committee to Re-Elect Linda Sanchez)
11/26/13	\$500.00	Rob Hertzberg for Senate (CA)
12/2/13	\$1,000.00	Udall for US All (Tom Udall)
12/3/13	\$5,000.00	Wasserman-Shultz, Debbie
12/4/13	\$327.45	Akin Gump (in-kind Kay Hagan for U.S. Senate)
12/4/13	\$750.00	Brady for Congress
12/4/13	\$1,500.00	Pearson & Associates (in-kind Duffy for Congress)
12/6/13	\$250.00	Congressman Kevin Brady
12/6/13	\$500.00	Ryan for Congress
12/6/13	\$500.00	Friends of Dave Joyce
12/6/13	\$500.00	Andrew Cuomo 2014
12/6/13	\$2,000.00	Defend America PAC
12/9/13	\$500.00	Cuomo for Governor
12/9/13	\$750.00	Richard Hanna for Congress
12/9/13	\$750.00	Rush Holt for Congress
12/9/13	\$750.00	Westmoreland for Congress
12/9/13	\$1,000.00	Collins for Congress
12/9/13	\$1,000.00	Rangel for Congress
12/9/13	\$2,500.00	Defend America PAC
12/10/13	\$500.00	Fred for Arizona (Fred Duval)
12/10/13	\$750.00	Conaway for Congress
12/10/13	\$2,000.00	Steve Israel for Congress
12/11/13	\$250.00	Congressman Bill Keating (The Bill Keating Committee)
12/11/13	\$500.00	Andrew Cuomo
12/12/13	\$250.00	Rush Holt for congress
12/12/13	\$500.00	Gerlach for Congress
12/12/13	\$500.00	Congresswoman Linda Sanchez (Committee to Re-Elect Linda Sanchez)
12/12/13	\$500.00	Rangel for Congress
12/12/13	\$1,000.00	Team Graham
12/13/13	\$250.00	Seth Stodder for Assembly (California)
12/13/13	\$500.00	Aranich Future Fund
12/13/13	\$1,000.00	Higgins for Congress
12/16/13	\$250.00	Steve Southerland
12/16/13	\$250.00	The Markey Committee - Senator Edward J. Markey
12/16/13	\$500.00	(Andrew) Cuomo for Governor 2014
12/16/13	\$750.00	Southerland for Congress
12/16/13	\$1,000.00	The Markey Committee (Sen. Ed Markey)
12/16/13	\$1,000.00	Janet Bain Company (in-kind Defent America PAC)
12/16/13	\$1,500.00	Manchin for West Virginia
12/16/13	\$2,500.00	The Markey Committee
12/17/13	\$1,000.00	Ed Markey for Senate
12/19/13	\$1,000.00	Joe Garcia for Congress
12/19/13	\$2,500.00	Sensenbrenner for Congress
12/19/13	\$2,500.00	Jim Sensenbrenner for Congress
12/19/13	\$5,000.00	NewDemPAC

Received by NSD/FARA Registration Unit 01/31/2014 4:33:07 PM

12/20/13	\$200.00	Brownback for Governor
12/20/13	\$1,000.00	Democratic Senatorial Campaign Committee
12/27/13	\$1,000.00	Michael Grimm
12/31/13	\$500.00	Congressman Dan Maffei (friends of Dan Maffei)
12/31/13	\$1,000.00	Congresswoman Debbie Wasserman-Schultz
12/31/13	\$1,000.00	Mary Landrieu (candidate for U.S. Senate)
12/31/13	\$1,000.00	Heinrich for Senate

Kanji Yamanouchi

Minister for Economic Affairs, Embassy of Japan, Washington, DC

Mr. Yamanouchi is an accomplished diplomat who has had the honor of working with world leaders ranging from Burma's Aung San Suu Kyi to U.S. President Barack Obama. As the Minister of Economic Affairs, Mr. Yamanouchi looks forward to utilizing his years of experience to craft a new story for U.S.-Japan relations. A story which will fit the economic and political demands of the 21st century, as well as the nation each has become.

Mr. Yamanouchi grew up in Nagasaki, Japan, a place which instilled in him a deep appreciation for peace. In 1984, he joined the Ministry of Foreign Affairs of Japan and within a few years was posted overseas in Washington D.C. as a First Secretary in the Political Section. In this post, he received an exciting introduction into U.S. politics during President Clinton's second term.

Upon completing various overseas postings, and working as a soldier in the "U.S.-Japan trade wars", Mr. Yamanouchi returned to Tokyo. In 2008, he became the Director of the First North American Division and again found himself deeply involved in U.S. politics at a historic time – the election of President Barack Obama. As the head of the primary agency in charge of U.S.-Japan relations, Mr. Yamanouchi was critical in developing the sound policy which assisted in the maintenance of a strong alliance between the two nations.

Proving himself an able diplomat, Mr. Yamanouchi was then selected to be the Executive Assistant on Diplomatic Affairs for Japan's Prime Minister Hatoyama and Prime Minister Kan. As such, Mr. Yamanouchi participated in high level meetings with Presidents from around the world and had the opportunity to enter countries previously closed to diplomats, such as North Korea, as part of the Prime Ministers' advance team.

After two years in the post of Executive Assistant, Mr. Yamanouchi was promoted to Deputy Director General for the Asian Affairs Bureau where he focused on regional issues with close neighbors. He was a key instrument in negotiating with China on maritime issues and spearheaded the 1st round of Japan-China High Level Consultations on Maritime Issues.

Mr. Yamanouchi graduated from Tokyo University of Foreign Studies and went on to receive a Masters in Political Science from Wesleyan University, Middletown in Connecticut.

Mr. Yamanouchi has a deep appreciation of music, and while he can play many instruments, his favorite is the bass.

Mr. Yamanouchi is married and has one daughter.