

Leader Nancy Pelosi DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560 (cell)

8/5/2013 7:32 PM

Name: Turner W. Branch

Work Phone: (505) 243-3500

Spouse: Margaret

Home Phone: (505) 897-2021

Employer: Branch Law Firm

Cell: (505) 385-6948

Occupation: Attorney

Fax: (505) 243-3534

Assistant: Pat (505) 923-4165

Address: 8635 Rio Grande Blvd NW
Albuquerque, NM 87114-1301

ASK: Please ask Margaret & Turner to fulfill their pledge to renew their Speaker's Cabinet memberships and contribute \$32,400 each (\$64,800 total) to the DCCC at this time and attend the DCCC Santa Fe event on Monday, August 19th.

Please note: You met with Margaret & Turner in Washington, DC on April 26th along with Congresswoman Michelle Lujan Grisham. Margaret & Turner agreed to join your Speaker's Cabinet at this dinner. Congresswoman Lujan Grisham met with Margaret & Turner in Santa Fe on Saturday, June 9th and asked them to fulfill their pledge and contribute \$32,400 each to the DCCC by June 30th. You left a message for Turner on June 26th asking him to fulfill his pledge to the DCCC before June 30th. DCCC staff has repeatedly followed up with Turner following your call but has not received a response to date.

Event Details

Monday, August 19, 2013

**At the Home of Karen & Stephen Durkovich
1607 Camino De Cruz Blanca
Santa Fe, NM 87505**

5:30PM Reception

6:30PM Dinner

Speaker's Cabinet: \$32,400 per couple (Reception, VIP Photoline, and Dinner)

Host: \$5,000 per person (Reception, VIP Photoline, and Dinner)

Guest: \$1,000 per person (Reception)

Bio: Turner graduated in 1960 with a B.A. in Political Science from the University of New Mexico where he was president of the student body and a member of Phi Sigma Alpha, the Political Science Honors Society. Upon graduation, Turner was commissioned as a Second Lieutenant in the United States Marine Corps and served at both Quantico, VA Camp Pendleton, CA. in the Second Battalion of Fifth Marines, First Marine Division. He was later promoted to First Lieutenant and served an additional three-and-a-half years on active duty. He left the Marine Corps in July of 1963 to attend

law school at Baylor University in Waco, Texas. Turner returned to Albuquerque, N.M. to practice law in 1965 and started his own firm in 1966. The Branch Firm has become a nationally known plaintiff's firm with experience in catastrophic injury and wrongful death cases. Turner is a member of the State Bars of New Mexico, Colorado and Texas and the Bar Association of the District of Columbia. He was admitted to practice before the United States Supreme Court in 1972. Turner is married to Margaret Branch, a managing partner at Branch Law Firm. Margaret & Turner have two children, Rebecca and Brian Branch, who are also attorneys.

Notes:

June 2013: You left a message for Turner on June 26th asking him to fulfill his and Margaret's pledge of \$32,400 each to the DCCC. DCCC staff has followed up with Turner but has not received a response to date.

April 2013: You saw Margaret & Turner along with their daughter, Rebecca, son-in-law Clude DeMerseman and their grandchildren Branch and Victoria at a dinner in Washington, DC on Friday, April 26th with Congresswoman Michelle Lujan Grisham. Turner agreed to renew his support for the DCCC at the dinner.

August 2011: You spoke with Turner on Tuesday, August 16th. He told you he was interested in attending the DCCC Dinner hosted by Congressman Ben Ray Lujan on Sunday, August 28, 2011 and committed to renew his Speaker's Cabinet membership. You planned to meet with Turner on Monday, August 29th but he cancelled. He did not contribute to the DCCC in 2011.

August 2010: You met with Margaret & Turner and they contributed \$28,000 to the DCCC as a result of this meeting.

February 2010: Margaret & Turner contributed \$30,400 to the DCCC.

March 2009: Margaret & Turner met with Congresswoman Debbie Wasserman-Schultz.

January 2009: Turner attended the DCCC's Inaugural activities in Washington, DC. Margaret was unable to attend.

September 2008: Chairman Chris Van Hollen met with Turner. Turner contributed \$28,500 to the DCCC as a result of that meeting.

August 2006: You met with Turner and he contributed \$10,000 to the DCCC as a result of that meeting.

Turner's Giving History

*** Turner has \$76,400 remaining**

2013: Lujan Grisham \$2,600
Udall \$2,000

2012: DNC \$15,000
NM Dem Party \$10,000
Obama \$5,000
Lujan Grisham \$2,500

2010: DCCC \$28,000 (Aug, NP Meeting)

New Mexico Democratic Party \$5,000
Pastor, Ed \$2,500
DSCC \$2,500
Heinrich, Martin \$2,400
Braley, Bruce \$2,400
Teague, Harry \$2,400

Lujan, Ben Ray \$350

2009: DSCC \$5,000
Udall, Tom \$2,400
Teague, Harry \$2,400
Heinrich, Martin \$2,300

2008: DCCC \$28,500 (Sept, NP Meeting)

Obama Victory Fund \$25,000
Texas Democratic Party \$10,000
New Mexico Democratic Party \$7,300
Udall, Tom \$2,300
Teague, Harry \$2,300
Heinrich, Martin \$2,300
Udall, Tom \$2,300
Teague, Harry \$2,300
Harris County Democrats \$1,000

Margaret's Giving History

*** Margaret has \$76,400 remaining**

2013: Lujan Grisham \$2,600

2012: Heinrich \$5,000
Lujan Grisham \$5,000
AAJ \$2,000
NM Dem Party \$1,200
Emily's List \$1,000
Chavez \$200

2011: Chavez \$2,300

2010: DCCC \$30,400 (Feb, West Gen)

Arizona Democratic Party \$5,000
DSCC \$2,500
Reyes, Silvestre \$2,400
Heinrich, Martin \$2,400
Baca, Joe \$2,400
Braley, Bruce \$2,400
Teague, Harry \$2,400
Bennet, Michael \$1,000

2009: Udall, Tom \$2,400

Teague, Harry \$2,400
Heinrich, Martin \$2,300
Bingaman, Jeff \$1,500

2008: Teague, Harry \$4,600
Udall, Tom \$4,600
Obama, Barack \$2,300
Heinrich, Martin \$2,300

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560 cell

Name: Constance "Connie" Robinson

Spouse: Steven

Home Phone: (505) 455-0022

Employer: Self-Employed

Occupation: Writer/ Entrepreneur

Fax: (505) 989-8494

Address: 322 Read St
Santa Fe, NM 87501

Ask: Please ask Connie to renew her 2013 Speaker's Cabinet membership by contributing \$32,400 to the DCCC throughout the year and meet with you in New York at a later date this year.

***Please Note:** Connie has completed her Speaker's Cabinet membership in multiple installments in the past. She notified DCCC staff that a full max out contribution at one time is outside her means.

Please Note: DCCC staff reached out to Connie to set up a meeting with you while you were in Santa Fe, New Mexico on August 20th but Connie will be out of town on that date. Connie told DCCC staff that she frequently travels to New York, and would like to try to set up a meeting with you there if your schedules align. **Congressman Lujan believes that Connie may support the DCCC following a call from you. He asked that you make this call.**

Event Details

Monday, August 19, 2013

At the Home of Karen & Stephen Durkovich

1607 Camino De Cruz Blanca

Santa Fe, NM 87505

5:30PM Reception

6:30PM Dinner

Speaker's Cabinet: \$32,400 per couple (Reception, VIP Photoline, and Dinner)

Host: \$5,000 per person (Reception, VIP Photoline, and Dinner)

Guest: \$1,000 per person (Reception)

www.dccc.org/NewMexico

Notes:

May 2013: Connie conveyed to DCCC staff her sincere appreciation for your efforts so far this year in fighting back against Republican obstructionism in Congress.

December 2011: Connie contributed an additional \$15,400 to the DCCC to complete her Speaker's

Cabinet membership.

August 2011: Connie & Steven contributed \$15,400 to the DCCC following a call from you and pledged to contribute an additional \$15,400 to complete their Speaker's Cabinet membership in December 2011. They were not able to attend the DCCC Dinner at the home of Karen & Stephen Durkovich on August 28th, 2011.

August 2010: Connie & Steven attended the DCCC Dinner at the home of Karen & Stephen Durkovich and contributed \$29,400 to the DCCC.

April 2010: Connie contributed \$1,000 to the DCCC following an email from you regarding the passage of Health Care Reform.

Connie's Giving History

*** Connie has \$74,600 remaining**

2013: Udall \$1,000
2012: Obama \$3,500
Heinrich \$2,500
Lujan \$500
Brown, Sherrod \$500
2011: DCCC \$30,800 (August, Santa Fe)
Southwest Leadership Fund \$6,000
Heinrich \$2,500
Udall \$500
2010: DCCC \$29,400 (August, Santa Fe)
DSCC \$5,000
Southwest Leadership Fund \$5,000
Heinrich, Martin \$2,400
DNC \$2,000
DCCC \$1,000 (April, Health Care email)
New Mexico Democratic Party \$500
2009: Udall, Tom \$1,000
2008: Committee for Change \$37,000
Obama Victory Fund \$30,800
Udall, Tom \$3,300
2007: No Giving History
2006: DNC \$1,000

Steven's Giving History

*** Steven has \$74,600 remaining**

2013: Udall \$1,000
2012: Heinrich \$2,500
Lujan Grisham \$250
2011: Heinrich \$2,500
Udall \$500
Griego \$250
DSCC \$212
2010: Southwest Leadership Fund \$5,000
Udall, Tom \$1,000
Heinrich, Martin \$250
2009: No Giving History
2008: Udall, Tom \$2,600
Obama, Barack \$2,300
Heinrich, Martin \$200
2007: Udall, Tom \$2,000
2006: Udall, Tom \$200

Leader Nancy Pelosi DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

8/5/2013 7:32 PM

Name: Hon. Harry Teague

Cell: (575) 318-6923

Spouse: Nancy Teague

Employer: Self-Employed

Occupation: Oil Well Servicing

Address: Hobbs, NM

ASK: Please ask former Congressman Teague to write or raise \$32,400 and attend the DCCC reception and dinner at the home of Karen and Stephen Durkovich on August 19th in Santa Fe.

***Please note: Congressman Lujan asked that you make this call.**

Event Details

DCCC Reception and Dinner hosted by Congressman Ben Ray Lujan

The Home of Karen & Stephen Durkovich

1607 Camino De Cruz Blanca

Santa Fe, NM 87505

5:30PM Reception

6:30PM Dinner

Speaker's Cabinet ~ \$32,400 per couple (Reception, VIP Photoline and Dinner)

Host ~ \$5,000 per person (Reception, VIP Photoline and Dinner)

Patron ~ \$1,000 per couple (Reception)

Bio:

Hon. Harry Teague is the former U.S. Representative for New Mexico's 2nd congressional district, serving from 2009 until 2011. Congressman Teague ran for re-election in 2010, but lost to Congressman Steve Pearce who is currently serving in New Mexico's 2nd congressional district. Prior to serving in the House of Representative, Hon. Teague served eight years on the Lea County Board of Commissioners, and served three of those years as Chairman of the Board.

The Following Donors of Fmr. Congressman Teague have the capacity to contribute at the \$10,000+ level:

- Margaret & Tuner Branch
- Hanif Mussani
- Johnny Cope
- Susan & Buford Harris
- Elise & Paul Schmidt
- Garrett Thornburg

Hon. Harry Teague's Giving History

**** Harry has \$74,600 remaining***

2013: \$5,100 Udall

\$2,500 Titus

\$2,500 Kirkpatrick

\$1,000 Sciortino, Carl

2012: \$5,000 Kirkpatrick

\$5,000 Kissell

\$4,500 New Mexico Dem Party

\$2,500 Lujan Grisham

\$2,500 Democrats Time in Nevada

\$2,500 Heinrich

\$2,500 Pastor

\$2,500 Titus

2011: No Giving History

2010: \$2,400 Reyes

2009: \$1,000 Ortiz

\$1,000 Murphy, Scott

2008: \$9,900 New Mexico Dem Party

\$5,000 DSCC

\$4,600 Polis

\$2,300 Teague

\$2,300 Udall

Nancy Teague's Giving History

**** Nancy has \$74,600 federally remaining***

2013: No Giving History

2012: \$2,500 Kissell

2011: No Giving History

2010: \$2,400 Teague, Harry

\$500 Bingaman, Jeff

2009: \$500 Bingaman, Jeff

2008: \$2,500 Obama

\$2,300 Teague

\$2,300 Clinton, Hillary

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373 9560 Cell

8/5/2013 7:32 PM

Name: Debbie Fleischaker

Home Phone: (505) 983-3437

Employer: Self Employed

Occupation: The Fleischaker Companies

Email: debbie331@aol.com

Assistant:

Address: Santa Fe, NM

ASK: Please ask Debbie to join the DCCC Speaker's Cabinet by contributing \$32,400 to the DCCC and attend the reception and dinner at the home of Karen & Stephen Durkovich on August 19, 2013 in Santa Fe. Please also ask Debbie to meet with you in Santa Fe on Tuesday, August 20th.

***Please note: Debbie is a DCCC prospect. Debbie contributed \$30,800 to the DNC last year.**

***Please note: Congressman Lujan left a message for Debbie on Tuesday, July 23rd. DCCC staff followed up on Congressman Lujan's call, but has not received a response to date. Congressman Lujan asked that you make this call.**

Event Details

Monday, August 19, 2013

**At the Home of Karen & Stephen Durkovich
1607 Camino De Cruz Blanca
Santa Fe, NM 87505**

5:30PM Reception

6:30PM Dinner

Speaker's Cabinet: \$32,400 per couple (Reception, VIP Photoline, and Dinner)

Host: \$5,000 per person (Reception, VIP Photoline, and Dinner)

Guest: \$1,000 per person (Reception)

www.dccc.org/NewMexico

Bio: Debbie is the owner of the Fleischaker Companies. Debbie serves of the Board of the Global Center for Cultural Entrepreneurship and the Fleischaker Women's Legacy Fund. Debbie attended the Kennedy School of Government at Harvard University.

Giving History:

***Debbie has \$74,600 federally remaining**

2013: No Giving History

2012: DNC \$30,700
Brown \$5,000
Obama \$5,000
Lujan Grisham \$5,000
OH Dem Party \$2,288
Heinrich \$1,500
Emily's List \$500

2011: No Giving History

2010: DSCC \$5,000

2009: Heinrich \$250

2008: Obama \$4,600
Heinrich \$2,300
Teague \$1,000
Jewish Council for Education \$250

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Diana MacArthur

Home Phone: (505) 820-6857

Employer: N/A

Occupation: Retired

Fax: (301) 417-9801

Address: 90 Tesuque Rdg
Santa Fe, NM 87501

Ask: Please ask Diana to contribute \$5,000 to the DCCC and attend the reception and dinner at the home of Karen & Stephen Durkovich in Santa Fe on Monday, August 19th. *Please note: Congressman Lujan left a message for Diana on Tuesday, July 23rd. DCCC has followed up on Congressman Lujan's call, but has not received a response to date. Congressman Lujan asked that you make this call.

Event Details

Monday, August 19, 2013

**At the Home of Karen & Stephen Durkovich
1607 Camino De Cruz Blanca
Santa Fe, NM 87505**

**5:30PM Reception
6:30PM Dinner**

**Speaker's Cabinet: \$32,400 per couple (Reception, VIP Photoline, and Dinner)
Host: \$5,000 per person (Reception, VIP Photoline, and Dinner)
Guest: \$1,000 per person (Reception)**

www.dccc.org/NewMexico

Notes:

August 2010: Diana attended the DCCC Dinner at the home of Karen & Stephen Durkovich and contributed \$2,500 to the DCCC.

Please Note: In addition to her federal giving history, Diana has made multiple charitable and philanthropic contributions of \$10,000 or more to the Santa Fe Institute, the Lady Bird Johnson Wildflower Center, the Los Alamos Laboratory Foundation and the Museum of New Mexico Foundation.

Diana's Giving History

*** Diana has \$74,600 remaining**

2013: Lujan \$1,000

2012: Lujan \$3,000

NM Dem Party \$2,500

McCaskill \$2,500

Obama \$2,500
Southwest Leadership Fund \$2,500
Heinrich \$1,500
Lujan Grisham \$1,000
DSCC \$1,000
Emily's List \$1,000
Gillibrand \$1,000
Chavez \$1,000
Baldwin \$500
Udall \$500

2011: New Mexico Democratic Party \$5,000
Heinrich, Martin \$2,500
EMILY'S LIST \$1,000
Lujan, Ben Ray \$1,000
Stabenow, Debbie \$1,000

2010: DSCC \$5,000
New Mexico Democratic Party \$5,000
Heinrich, Martin \$3,150
DCCC \$2,500 (August, Santa Fe)
Lujan, Ben Ray \$2,000
Mikulski, Barbara A. \$1,000
DNC \$1,000

Teague, Harry \$1,000
EMILY'S LIST \$1,000
Bingaman, Jeff \$500
Carnahan, Robin \$500
Udall, Tom \$500
2009: DSCC \$5,000
EMILY'S LIST \$1,000
Udall, Tom \$500
Teague, Harry \$500

2008: **DCCC \$330 (October, Online Solicitation)**
Udall, Mark \$4,350
Heinrich, Martin \$4,300
Obama, Barack \$3,500
Dollars for Democrats \$2,500
Wiviott, Donald H. \$2,300
Clinton, Hillary \$2,300
Lujan, Ben Ray \$2,300
EMILY'S LIST \$2,000
McCamley, Bill \$1,300
Bingaman, Jeff \$1,000
DNC \$1,000

Teague, Harry \$500
2007: DSCC \$5,000
Richards, Bill \$4,600
New Mexico Democratic Party \$1,000
McCamley, Bill \$1,000
Domenici, Pete \$1,000
EMILY'S LIST \$1,000

2006:

DNC \$1,000
Udall, Tom \$500
Bingaman, Jeff \$500
Dollars for Democrats \$500
Madrid, Patricia \$3,100
McCaskill, Claire \$2,100
DSCC \$2,000
Wetterling, Patty \$1,500
EMILY'S LIST \$1,000
Klobuchar, Amy \$1,000
Lampson, Nick \$1,000
Mfume, Kweisi \$1,000
Domenici, Pete \$1,000
Nelson, Bill \$900
Dollars for Democrats \$500
Lampson, Nick \$500

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

8/2/2011 5:33 PM

Name: Thomas "Tom" Barron

Work Phone: (303) 440-8075

Spouse: Currie

Employer: Self-Employed

Occupation: Writer

Fax: (303) 440-8131

Assistant: Anita

Email: tab@tabarron.com

Address: 545 Pearl St
Boulder, CO 80302-3612

ASK: Please ask Currie & Tom to contribute \$20,000 to the Jared Polis Majority Fund and attend the Jared Polis Majority Fund Dinner in Boulder on Wednesday, August 21st.

***Please Note: Congressman Polis has left message for Tom inviting him and Currie to attend the Dinner. Congressman Polis asked that you make this call.**

Event Details:

Jared Polis Majority Fund Dinner

Wednesday, August 21st

6pm – 8pm

Home of Congressman Jared Polis

1655 Walnut Street 4th Fl

Boulder, CO 80302

Guest ~ \$10,000 per couple

Notes:

August 2011: You left message for Tom on Tuesday, August 23rd asking him and Currie to meet with you and Congressman Jared Polis while you were in Colorado on Tuesday, August 30th. DCCC staff called and emailed to follow up on your message but received no response.

May 2011: Currie & Tom supported the DCCC through a \$10,000 contribution in response to a renewal mailing.

Giving History

***Tom has \$74,600 remaining**

2013: Markey \$2,500

2012: DSCC \$25,000

Obama VF \$20,000

Priorities USA \$10,000

Tester \$2,000

Currie's Giving History

Currie has \$74,600 remaining

2013: Democracy for America \$250

2012: Obama VF \$30,800

Perlmutter \$2,000

Udall \$3,500

DSCC \$5,000

2011: DCCC \$2,000 (Web)

DSCC \$10,000

Kerrey \$2,500
Kaine \$2,500
Donnelly \$2,500
Miklosi \$1,000
Heinrich \$500
Udall \$2,000
Pace \$2,500
Polis \$2,500

2011: DCCC \$10,000 (5/11 West General)

DSCC \$10,000
Cantwell \$5,000
Udall \$2,000
Heinrich \$2,000
Tester \$2,500
Potosnak \$1,000
Shaffer \$500

2010: DCCC \$7,900 (9/10 West General)

Coakley \$2,400
Markley \$2,200
Polis \$1,000
Minnick \$1,000

2009: CO Senate Victory \$30,000
Democratic Governors' Association \$5,000
Bennet \$4,800
Markey \$2,600
Minnick \$2,000

CO Dem. Party \$1,000
Alaska Dem. Party \$1,000
Murray \$1,000
Heinrich \$1,000

2008: Minnick \$2,000
Franken \$1,000
Salazar, Ken \$1,800
Kleeb \$1,000
Markey \$2,300

Obama Victory Fund \$2,300
Colorado Dem. Party \$10,000

2007: Minnick \$4,600
League of Conservative Voters \$5,000
Durbin \$1,000
Polis \$2,300
DSCC \$28,500
Richardson \$2,000
Udall \$4,600
Shafroth \$1,000
Daskas \$1,000
Paccione \$2,300

Cantwell \$2,500
Shaffer \$5,000
Udall \$1,500
2010: DSCC \$27,500
CO Democratic Party \$10,000
Markey \$4,800
Carnahan \$2,400
Coakley \$2,400

DCCC \$1,000 (6/10, Mailing)

2009: Bennet \$4,800
Markey \$1,000

2008: Obama VF \$10,000
Ken Salazar \$2,300
Obama \$1,300
DSCC \$1,000
Bidlack \$250

2007: Mark Udall \$4,600
Ken Salazar \$2,300
Shafroth \$2,000
Obama \$1,000

Obama \$2,300
Salazar, Ken \$500

2006: DCCC \$10,000 (3/06 West General)

Lieberman \$1,000
Tester \$1,000
Udall \$1,900
Casey \$1,000
Winter \$1,000
Feinstein \$1,000
Menendez \$2,000
DSCC \$15,000
Stabenow \$2,000
Nelson \$1,000
Carper \$2,000
Cantwell \$1,200

Biography:

Tom Barron grew up in Colorado ranch country and traveled widely as a Rhodes Scholar. Though he'd dreamed of becoming a writer, he couldn't find anyone to publish his first novel. He joined a business, eventually became president, then decided to try again. So in 1989, he surprised his business partners by moving back to Colorado to become a writer and conservationist. Since then he has written over twenty highly acclaimed novels, children's books, and nature books, many of which are international best sellers. He has won the Nautilus Award, given to books that inspire a better world, along with many honors from the American Library Association and the International Reading Association. His books, now in twelve languages, include *The Lost Years of Merlin* (currently being developed into a feature film), *The Great Tree of Avalon* (a New York Times best-selling series), *The Ancient One* (the tale of a brave girl and a magical tree), and *The Hero's Trail* (nonfiction stories of courageous kids).

In 2000, he founded a national award to honor outstanding young people who help their communities or the environment: the Gloria Barron Prize for Young Heroes, which honors twenty-five highly diverse, public-spirited kids each year. He recently produced a documentary film, *Dream Big*, profiling seven winners of the Barron Prize. When not writing or speaking, he serves on many boards including Princeton University, where he helped to create the Princeton Environmental Institute, and The Wilderness Society, which recently honored him with its highest award for conservation work. His favorite pastime is hiking, camping, or skiing in Colorado with his family, which he does at every opportunity.

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Merle Chambers

Work Phone: (303) 839-4611

Spouse: Hugh Grant

Employer: Leith Ventures

Occupation: Owner

Assistant: Sally

Address: 1700 Lincoln St.
Denver, CO 80203

ASK: Please ask Merle & Hugh to join your Speaker's Cabinet by contributing \$32,400 to the DCCC at this time.

***Please Note: Congressman Jared Polis reached out to Merle to meet with you on Wednesday, August 21st however Merle was going to be out of town. Congressman Polis asked that you make this call. He believes Merle & Hugh may contribute to the DCCC following a call from you.**

Event Details:

Jared Polis Majority Fund Dinner

Wednesday, August 21st

6pm – 8pm

Home of Congressman Jared Polis

1655 Walnut Street 4th Fl

Boulder, CO 80302

Guest ~ \$10,000 per person

HMP Notes: In 2012, Merle contributed \$200,000 to Fair Share Action, a Super PAC that uses a combination of grassroots organizing and communications to help elect candidates who will work for a fair economy. Merle also contributed \$50,000 to Women Vote! in 2012.

Notes:

October 2012: Merle & Hugh contributed \$20,000 to the DCCC following a call from Congressman Jared Polis. The Congressman had reached out to them to invite them to meet with you about House Majority PAC; however, they were out of town and unable to meet.

September 2001: Merle contributed \$10,000 to the DCCC.

Giving History:

Merle's Giving History

***Merle has \$74,600 remaining**

2013: No Giving History

2012: Fair Share Action \$200,000

Hugh's Giving History

***Hugh has \$74,600 remaining**

2013: No Giving History

2012: DCCC \$20,000 (10/15, JP Call)

Women Vote \$50,000

Obama VF \$40,000

Heitkamp \$2,500

Kirkpatrick \$1,700

Demings \$1,700

Kuster \$1,700

Frankel \$1,700

Capps \$1,700

Esty \$1,700

Delbene \$1,700

Shea-Porter \$1,700

Slaughter \$1,700

McCaskill \$1,500

Baldwin \$2,500

Berkley \$1,700

Hirono \$1,700

Hochul \$1,600

Vilsack \$1,700

Duckworth \$1,700

Bustos \$1,700

Sinema \$1,700

DeGette \$500

Perlmutter \$1,000

Miklosi \$500

Feinstein \$250

Electing Women PAC \$1,000

2011: Obama VF \$35,800

McCaskill \$1,000

2010: Connolly \$1,000

Giffords \$1,000

DeGette \$500

Perlmutter \$1,000

Murray \$1,000

Salazar \$1,000

Bennet \$2,400

Markey \$2,400

Goyle \$1,000

Murphy \$1,000

Colorado Dems \$1,000

2009: No Giving History

2008: Colorado Dems \$10,000

Obama VF \$2,000

Shaheen \$1,000

Salazar \$1,000

Markey \$1,000

Fitz-Gerald \$1,000

Emily's List \$5,000

2007: Obama \$2,300

Udall \$4,600

Individuals Dedicated to Science \$5,000

DSCC \$30,800

Heitkamp \$2,500

Demings \$1,700

Kuster \$1,700

Frankel \$1,700

Capps \$1,700

Esty \$1,700

Delbene \$1,700

Shea-Porter \$1,700

Slaughter \$1,700

McCaskill \$1,500

Baldwin \$2,500

Berkley \$1,700

Hirono \$1,700

Hochul \$1,600

Vilsack \$1,700

Duckworth \$1,700

Bustos \$1,700

Sinema \$1,700

Colorado Dem Party \$5,000

Electing Women PAC \$5,000

Common Sense CO \$5,000

Obama \$5,000

2011: No Giving History

2010: Bennet \$2,400

Markey \$2,400

2009: No Giving History

2008: Kirkpatrick \$1,000

Kay \$1,000

Burner \$1,000

Fitz-Gerald \$1,000

Kosmas \$1,000

Jennings \$1,000

Stender \$1,000

Shaheen \$1,000

Halvorson \$1,000

Byrne \$1,000

Pingee \$1,000

Salazar \$1,000

Markey \$1,000

Obama \$4,600

2007: Udall \$4,600

Obama \$2,300

Biography:

Merle is the Founder and President of Leith Ventures and the Chambers Family Fund. Inspired by her mother who gave generously and actively participated in the community, Merle created the Chambers Fund in 1997. She brings a wealth of private sector skills and knowledge to her work as a philanthropist, having learned effective business management from her father, Jerry G. Chambers, a successful executive in the transportation and oil and gas industries.

Merle founded and managed Axem Resources Incorporated, a privately held, independent oil and gas company, until its sale in 1997. Under Merle's leadership as president and CEO, Axem was a consistent leader in exploration, development and acquisition projects. As one of the few women CEOs in a male dominated industry, Merle helped pioneer women's leadership in the oil and gas industry. She also served as CEO of Clipper Exxpress, a family-owned multimodal transportation company.

Actively involved in civic, cultural and philanthropic affairs in Colorado, Merle has dedicated her time, expertise and resources to improving the lives of women and families in Colorado, and served as a national leader in business and philanthropy. In recognition of her dedication, leadership and innovation in philanthropy, Merle received the *Outstanding Philanthropist* award at the 2002 National Philanthropy Day in Colorado award ceremony.

Hugh Grant is the Founding Director and Curator of *Kirkland Museum of Fine & Decorative Art* in Denver; also Adjunct Curator of the Kirkland Collection at the Denver Art Museum.

Grant established the Kirkland Foundation in 1996 to document, rediscover, collect, exhibit and publish **Colorado artists, primarily from 1875 to 1980**. More than 170 Colorado artists and about 700 of their works are on view at any one time, from a total collection of more than 500 artists represented by about 5,000 works.

Grant built the majority of Kirkland Museum's **international decorative art** collection, concentrated from 1875 to 1980, of which there are more than 3,500 items on view.

Grant and Kirkland Museum have loaned many art works to 54 Colorado institutions in 18 towns and cities, 31 national institutions in 20 states, and 16 international institutions in 11 countries. Grant has authored numerous articles on art for books, magazines, catalogs and brochures.

Grant won the Heartland Emmy Award for Best Entertainment Program of 2000 for his role as Executive Director of *The Artist and The Muse*, a ballet that aired on PBS stations, also winning eleven other awards. Grant wrote the scenario for this ballet, chose the 20th-century classical music, and dovetailed the scenario and music together, which was then performed by Colorado Ballet. Grant has also been Executive Producer of two other art documentaries airing on PBS stations. Grant has appeared in three HGTV "Hey Remember" decorative art programs. Grant has won two bronze (2nd) Chris Awards and a Silver CINDY (2nd). *Antiques Roadshow*, the PBS television series, taped at Kirkland Museum for two days in July 2009.

Other awards Grant has received include the 2009 Bonfils-Stanton Foundation Award for Contributions in the Field of Arts and Humanities, the 2000 Historic Denver—Ann Love Award for Historic Preservation, the 2000 AFKEY Award from the Alliance for Contemporary Art (AFCA), at the Denver Art Museum, and the 1999 Mayor's Award for Excellence in the Arts.

He received an Honorary Doctor of Fine Arts degree from the University of Denver (2003) and a B.A. degree from Colorado State University in Ft. Collins (1968). His first two years at college were at Tufts University, Medford, Massachusetts.

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

8/5/2013 7:32 PM

Name: Tim Gill

Kirk Fordham, assistant: (303) 954-9049

Kirk is the best way to reach Tim

Spouse: Scott Miller

Kirk Cell: (202) 744-2292

Employer: Gill Foundation

Occupation: Philanthropist

Assistant: Kirk Fordham, Executive Director of the Gill Action Fund

Address: 461 Race Street
Denver, CO 80206

ASK: Please ask Scott & Tim to renew their Speaker's Cabinet membership by contributing \$32,400 to the DCCC at this time.

***Please Note: Congressman Polis says that Scott & Tim rarely attend events but may be interested in meeting with you privately during your visit. He reached out to Kirk to see if Tim would be able to meet with you in Denver on Wednesday, August 21st but has yet to hear back.**

Event Details:

Jared Polis Majority Fund Dinner

Wednesday, August 21st

6pm – 8pm

Home of Congressman Jared Polis

1655 Walnut Street 4th Fl

Boulder, CO 80302

Guest ~ \$10,000 per person

Notes:

***Please Note:** You met with Ted Trimpa, Tim's former political director in Charlotte, NC in September 2012 during the Democratic National Convention.

***Please Note:** Scott & Ted raised over \$500,000 for President Obama in the 2012 cycle and contributed \$250,000 to the Presidential Inaugural Committee.

September 2007: Tim most recently supported the DCCC with a \$10,000 contribution for a DCCC Dinner at the home of Ted Trimpa in Denver. Tim was unable to attend as he was being honored at the 2008 Jefferson Jackson Dinner.

Tim's DCCC Giving

2007:\$10,000

2006:\$25,000

2004: \$5,000

2002:\$50,000

Tim's Giving History:

****Tim has \$42,200 remaining***

2013:DSCC \$32,400

Udall \$5,200

Eldridge \$1,000

2012:Political Outgiving SuperPAC \$676,206

Fair Share Action SuperPAC \$250,000

DGA SuperPAC \$25,000

DLCC SuperPAC \$25,000

Dem Attorney General Assn SuperPAC \$10,000

DSCC \$10,000

DNC \$10,000

Colorado Dem Party \$10,000

Perlmutter \$2,000

Polis \$1,000

Tester \$2,500

Nelson \$2,500

Baldwin \$2,500

Henrich \$2,500

Kaine \$2,500

Heitkamp \$2,500

Brown \$2,500

McCaskill \$5,000

Pace \$1,000

Miklosi \$1,000

Sinema \$1,000

Tierney \$1,000

Pocan \$1,000

Sean Patrick Maloney \$2,500

2011:Obama VF \$35,800

Political Outgiving \$267,000

Democratic Governors Association \$25,000

Democratic Attorneys General Assembly \$10,000

CO Democratic Party \$10,000

Baldwin \$2,500

DLCC \$15,000

Cicilline \$1,000

Tester \$2,400

2010:Political Outgiving \$1,267,000

DGA \$50,000

Colorado Democratic Party \$10,000

Schumer \$4,800

2009:Political Outgiving \$125,000

NJ Dem. Party \$3,400

Scott's Giving History:

****Scott has \$74,600 remaining***

2013:No Giving History

2012:Obama VF \$40,800

2011:Obama VF \$35,800

2010:Markey \$2,300

2009:Markey \$2,000

2008:Ketner \$2,300

Markey \$4,600

Fitz-Gerald \$4,600

Udall \$1,000

Obama \$4,600

2007:Obama \$2,300

Scozzafava \$2,400
Woods \$1,000
VT Dem. Party \$1,000
NRCC \$200

2008: Political Outgiving \$1,140,000

Majority Action \$250,000
Colorado Counts \$110,000
Democratic Legislative Campaign Committee \$100,000
DGA \$75,000
Republicans Who Care \$50,000
Democratic Attorneys General Association, Inc. \$25,000
DSCC \$14,500
Colorado Democratic Party \$10,000
Ketner \$4,600
Udall, Mark \$2,300
Baldwin \$2,300
Lujan \$2,300
Perlmutter \$2,300
Neal \$2,300
Collins \$2,300
Smith \$2,300
Fitz-Gerald \$1,700
Hagan \$1,000
Kleeb \$1,000
Ros-Lehtinen \$1,000
Udall, Tom \$500
Zeitz \$500

2007: DGA \$75,000

Democratic Legislative Campaign Committee \$50,000
Democratic Attorneys General Association, Inc. \$25,000
Colorado Democratic Party \$10,000
DCCC \$10,000 (March, Trimpa)
DSCC \$10,000
AmeriPAC \$5,000
Fitz-Gerald \$4,600
DNC \$3,500
Democracy Engine \$2,500
Baucus \$2,300
Edwards \$2,300
Richardson \$2,300
Udall, Mark \$2,300
Harkin \$2,000
Harkin \$2,000
Dodd \$1,000

Biographies:

Tim Gill: An American software entrepreneur and philanthropist, Tim started the Denver, Colorado-based Gill Action Fund in 2005. Gill Action is dedicated to securing equal rights for all people regardless of sexual orientation and gender expression.

Tim is also the founder of the Gill Foundation, a 501(c)(3) private foundation dedicated to advancing equality by supporting nonprofit organizations that serve lesbian, gay, bisexual, transgender, and allied individuals, as well as people with HIV/AIDS. Established in 1994, the foundation has invested more than \$118 million in nonprofit organizations throughout the country.

Tim has always been an advocate for civil rights. In addition to funding the gay and lesbian movement for equal rights, he is also a strong supporter of social justice organizations and educational institutions. Tim was one of the first major contributors to the Colorado AIDS Project and has long supported local public radio and television through program underwriting. Through the Gay & Lesbian Fund for Colorado, a project of the Gill Foundation, Tim has provided financial support to numerous organizations which serve the general public, including nearly \$1 million to the American Red Cross for Hurricane Katrina disaster relief.

Tim is founder and former chairman of Quark, Incorporated. He is recognized for revolutionizing the publishing industry with innovative, affordable, page-layout software. Tim founded Quark, Inc. in 1981 with a \$2,000 loan from his parents and worked to build Quark, Inc. into a leading developer of page-layout software.

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Harry Frampton

Work: (970) 845-9200 ext. 7580

Spouse: Susan

Employer: East West Partners

Cell: (970) 390-8783 ***Best***

Occupation: Real Estate Developer

Assistant:

Address: 126 Riverfront Lane
Avon, CO 81620

Ask: Please ask Harry to renew his DCCC support with a contribution of \$32,400 at this time.

***Please Note: Harry is unable to attend the Jared Polis Majority Fund Dinner or meet with you while you are in Colorado on Wednesday, August 21st. He indicated he would like to meet with you during your next visit to Denver. Congressman Polis thinks you should call Harry to ask for his support at this time.**

Notes:

July 2010: Susan & Harry contributed \$30,400 to the DCCC through a renewal mailing and attended the August 2010 DCCC Napa Valley Weekend.

March 2007: Susan & Harry contributed \$12,500 to the DCCC at the request of Congresswoman Diana DeGette.

June 2006: Susan & Harry contributed \$12,500 to the DCCC through a renewal mailing.

Susan's Giving History

****Susan has \$74,600 remaining***

2013: Udall \$5,200

2012: Colorado Dem Party \$10,000
Udall \$900

2011: Colorado Dem Party \$5,000

2010: Bera \$2,400

2009: Bennet \$4,800

2008: DSCC \$28,300

Harry's Giving History:

****Harry has \$73,400 remaining***

2013: Colbert Busch \$5,200

Romanoff \$2,600

Colorado Dem Party \$1,200

2012: Colorado Dem Party \$10,000

Priorities USA \$5,000

Perlmutter \$2,500

Pace \$2,500

DeGette \$5,000

2011: Obama VF \$35,800

Colorado Dem Party \$10,000

Udall \$4,800

Kaine \$1,000

Tester \$1,000

2010: DCCC \$30,400 (7/30, Renewal)

DSCC \$5,000

Colorado Dem Party \$10,000

Reid \$1,000

Perlmutter \$1,000

Bera \$2,400

2009: Reid \$1,000

Bennet \$4,800

Colorado Dem Party \$5,000

2008: DSCC \$28,500

DNC \$28,500

Obama \$2,300

Salazar \$4,600

Colorado Dem Party \$5,000

Fitz-Gerlad \$500

Shafroth \$500

Begich \$1,000

2007: DCCC \$12,500 (3/31, DeGette Call)

Obama \$2,300

Udall \$4,600

Salazar \$1,000

Udall \$4,600

2007: Obama \$4,600

Biography:

Harry Frampton is the president of East West Resorts and East West Partners. He specialized in real estate development and is currently developing properties in Vail, Beaver Creek and Denver, Colorado. In addition, he is also developing properties in Lake Tahoe, California and Deer Valley, Utah. Harry is also a principal at Slifer Smith & Frampton Real Estate.

Harry began his real estate career back in the early 1970s in Hilton Head, South Carolina. From 1982 to 1986, he was President of Vail Associates, Inc. where he made significant contributions to the development of Vail and Beaver Creek resorts. Harry is a trustee and chairman of the Urban Land Institute and a board member of numerous non-profit and charitable organizations.

LEADER NANCY PELOSI
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Jack M. Connors, Jr.

Work Phone: (617) 572-3500

Spouse: Eileen

Home Phone: (617) 232-9408

Employer: N/A

Assistant: Elizabeth

Occupation: Retired Attorney

Address: 200 Clarendon St
Boston, MA 02116-5099

ASK: Please ask Jack and Eileen to renew their Speaker's Cabinet membership with a contribution of \$32,400 each to the DCCC. Please invite Jack and Eileen to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd. **Elaine Schuster has reached out to and spoken with Jack. She asked that you reach out to Jack as well.**

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Notes: Eileen and Jack have been members of the Speaker's Cabinet since 2007.

October 2012: Jack contributed \$5,000 to the DCCC Recount fund towards the DCCC Reception hosted by Paul and Ann Sagan in Cambridge, MA on October 22nd. He was unable to attend the event. This contribution was raised by Congressman Markey.

March 2011: Jack and his son John Connors, III each contributed \$30,800 to the DCCC for the dinner with President Obama at the Museum of Fine Arts, Boston on March 8th. Jack also raised an additional \$40,000 towards that event for the DCCC.

July 2010: Jack hosted an event for you and the DCCC at the Eastward Ho! Country Club in Chatham, MA on July 18th and raised \$100,000 for the DCCC through that event, including a \$14,000 contribution to the DCCC from his wife Eileen.

August 2009: Eileen contributed \$20,000 to the DCCC towards the event hosted by Nancy and Dick Friedman in Martha's Vineyard.

June 2007: Jack attended the dinner hosted by Scott Nathan in Boston on June 4, 2007 and sat at your table. Jack and Eileen each contributed \$25,000 to the DCCC towards this event.

Biography:

Jack is founding partner and Chairman Emeritus of Hill, Holliday, Connors, Cosmopolous Inc., a full service marketing communications company. Under his leadership, Hill, Holliday evolved from a one-room shop, founded in 1968, to one of the top 20 advertising firms in the United States. Its clients are among the most well-known brands in the world, including Dunkin' Donuts, Bank of America, Verizon Wireless, CVS/Pharmacy, and Liberty Mutual.

Jack's wife Eileen is a homemaker.

Jack and Eileen's son, Jack Connors III, is the founding partner of Boathouse Group, an independent American full service marketing and communications agency headquartered outside of Boston. He currently serves as CEO.

Jack Connor's Giving History:

**Jack has \$74,600 federally remaining*

2013: \$7,600 The Markey Committee
\$2,000 Friends of Max Baucus

2012: \$5,000 DCCC (Recount, 10/2012)
\$5,000 Elizabeth For Ma Inc
\$5,000 Gillibrand For Senate
\$5,000 Joe Kennedy For Congress
\$5,000 Together PAC Inc
\$2,500 The Markey Committee
\$1000 Democracy For America
\$700 Obama For America

2011: \$30,800 DCCC (2/28)
\$35,800 Obama Victory Fund
\$5,000 A New Direction PAC
\$5,000 Together PAC Inc
\$2,500 DSCC
\$2,500 Friends Of Nan Hayworth
\$2,500 Khazei For Massachusetts

2010: \$10,000 MA Democratic State Committee
\$5,000 A New Direction PAC
\$5,000 Gillibrand, Kirsten
\$5,000 Campaign for Change
\$4,800 Schumer, Charles E.
\$2,400 Capuano, Michael E.

\$2,400	Weiner, Anthony
\$2,400	Neal, Richard E.
\$2,400	Frank, Barney
\$2,400	Miller, George
\$1,000	McGovern, Jim
\$1,000	Udall, Mark
\$1,000	Specter, Arlen

2009: \$30,000 DCCC (3/27)

\$2,400	Coakley, Martha
\$2,400	Capuano, Michael E.
\$2,400	Shaheen, Jeanne
\$2,400	Coakley, Martha
\$2,300	Neal, Richard E.
\$500	McGovern, Jim

2008: \$28,500 OBAMA Victory Fund
\$2,300 CLINTON, HILLARY RODHAM
\$500 Capuano, Michael E.
\$4,600 Reed, Jack
\$1,000 McGovern, Jim
\$1,000 Lautenberg, Frank R.
\$2,300 Harkin, Tom
\$10,000 DSCC
\$2,300 Murphy, Patrick J.
\$2,300 Shaheen, Jeanne

2007: \$25,000 DCCC (6/4 Boston Event)

\$2,300	Shaheen, Jeanne
\$5,000	Democratic Party of Iowa
\$4,600	Obama, Barack
\$1,300	Clinton, Hillary
\$4,600	Richardson, Bill
\$1,000	Neal, Richard E
\$2,300	Donoghue, Eileen
\$2,100	Biden, Joseph R Jr

Eileen Connor's giving history:

**Eileen has \$74,600 federally remaining*

2013: No giving history

2012: \$30,800 DNC
\$2,500 Elizabeth For Ma Inc
\$1,564 Democratic Executive Committee Of Florida
\$1,472 Ohio Democratic Party
\$1,196 Pennsylvania Democratic Party
\$1,012 Colorado Democratic Party
\$1,012 Democratic Party Of Virginia

\$1,012 North Carolina Democratic Party - Federal
\$552 Democratic Party Of Wisconsin
\$552 Nevada State Democratic Party
\$460 Iowa Democratic Party
\$368 New Hampshire Democratic Party

2011: \$22,900 DNC
\$5,000 Obama For America
\$3,000 A New Direction PAC

2010: \$14,000 DCCC (7/30)

\$2,400 Bennet, Michael
\$2,400 Reid, Harry
\$2,400 Khazei, Alan A.

2009: \$20,000 DCCC (6/14)

\$2,400 Shaheen, Jeanne
\$2,400 Coakley, Martha
\$2,400 Murtha, John P.

2008: \$10,000 Obama, Barack
\$2,300 Shaheen, Jeanne

2007: \$25,000 DCCC (6.4 Boston Event)

\$2,300 Obama, Barack
\$2,300 Donoghue, Eileen

Jack Connors III's Giving History:

**Jack has \$74,600 federally remaining*

2012-2013: No giving history

2011: \$30,800 DCCC (2/28)

2010: \$30,000 DSCC
\$4,800 Kerry, John
\$2,400 Schumer, Charles E.

2009: \$2,400 Coakley, Martha

2008: \$28,500 Obama, Barack

2007: \$4,600 Obama, Barack

LEADER NANCY PELOSI
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Larry Fish

Home Phone: (617) 232-7164

Spouse: Atsuko Fish

Atsuko's Work Phone: (617) 428-3775 x1

Employer: Retired

Address: 171 Heath St
Chestnut Hill, MA

Ask: Please ask Larry and Atsuko to join your Speaker's Cabinet with a contribution of \$32,400 to the DCCC and invite them to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd. **Elaine Schuster has reached out to Larry, but has not heard back. She asked that you call Larry as well to encourage him to attend and support the event.**

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Notes:

October 2012: Atsuko contributed \$1,000 towards the DCCC Reception hosted by Paul Sagan. Larry and Atsuko were unable to attend.

October 2010: Larry contributed \$5,100 to the DCCC towards the Rhode Island Victory Fund. Larry and Atsuko were unable to attend.

February 2008: Larry contributed \$1,000 to the DCCC towards the Political Roundtable hosted by Jack Manning in Boston in March 2008. He was unable to attend the event.

Biography:

Larry Fish, retired as Chairman and Chief Executive Officer of Citizens Financial Group, Inc. in 2007. He served in that role since 2005, and before that as Chairman, President and Chief Executive Officer, from 1992, of Citizens. Mr. Fish is a member of the Board of Trustees of Massachusetts Institute of Technology and an Overseer of the Boston Symphony Orchestra. He serves as Chairman of Houghton Mifflin Harcourt, on the board of Textron and as Chairman of its Nominating and Corporate Governance Committee and on the board of National Bank Holdings. He also serves as a director emeritus of The Brookings Institution. Mr. Fish was first elected a director of the Company in

May 2008. He has been a director of the following public companies during the past five years: Royal Bank of Scotland. Key Skills: risk analysis, finance, brand management, and community banking.

Atsuko Toko Fish has recently retired as a U.S.-Japan Cross-Cultural consultant, and is currently working in philanthropy as a Trustee of the Fish Family Foundation. The Foundation was established by Larry and Atsuko to support human service organizations focusing on low income working families, with a particular emphasis on immigrants and women. The Foundation also supports cross-cultural programs and organizations.

Prior to retiring as U.S.-Japan Cross-Cultural Consultant, Ms. Fish worked for seven years for former Massachusetts Governor Michael Dukakis. During this time, she led the Dukakis Administration in creating and implementing long-term tourism and trade strategies between the Massachusetts and Japan. Ms. Fish also served for ten years on former Massachusetts Governor William Weld's Asian American Commission, receiving his New American Appreciation Award in 1997; she was re-elected to the Commission by Governor Deval Patrick. She received the Humanitarian Award of the National Conference for Community and Justice in 2003; in 2008, she was selected by *Lawyer's Weekly*, the Women's Bar Association, and the Massachusetts Association of Women Lawyers as one of the inaugural class of recipients of the "Women of Justice Award," recognizing those who have made meaningful and inspiring contributions in the fields of social justice and advocacy.

Larry Fish's Giving History:

**Larry has \$74,600 federally remaining*

2013:

\$2,500 Friends of Jeanne Shaheen
\$1,000 Reed Committee

2012:

\$10,000 DNC
\$2,500 Cicilline Committee
\$1,500 Joe Kennedy For Congress
\$1,000 Friends Of Sherrod Brown
\$1,000 Whitehouse For Senate
\$500 The Niki Tsongas Committee

2011:

\$35,800 Obama Victory Fund
\$30,800 DSCC
\$25,000 Priorities USA Action
\$2,500 Elizabeth For Ma Inc
\$2,500 Cicilline Committee
\$2,500 Narragansett Bay PAC
\$1,000 Olympia'S List
\$1,000 Montanans For Tester
\$1,000 Duckworth For Congress
\$1,000 Setti Warren For Senate
\$1,000 Carper For Senate

2010:

\$5,100 DCCC (10/24)

\$4,800 John Kerry For Senate
\$3,900 Cicilline Committee
\$2,500 Narragansett Bay PAC
\$1,000 Citizens For Alan Khazei
\$1,000 DSCC
\$1,000 The Niki Tsongas Committee
\$250 Langevin For Congress

2009:

\$5,000 DSCC
\$1,000 Friends Of Chris Dodd
\$1,000 Citizens For Alan Khazei
\$1,000 Friends Of Jeanne Shaheen
\$1,000 Campaign For Change

2008:

\$1,000 DCCC (2/28)
\$40,000 Obama Victory Fund
\$5,000 Citizens Financial Group, Inc PAC
\$2,300 Niki Tsongas Committee, The
\$1,000 Campaign For Change
\$1,000 Jeanne Shaheen For Senate
\$500 Hagan Senate Committee Inc
\$300 Citizens For Biden

Atsuko's Giving History:

**Atsuko has \$74,600 federally remaining*

2013:

\$2,500 Friends of Jeanne Shaheen

2012:

\$1,000 DCCC (10/17 DCCC Reception Boston)
\$30,000 DNC
\$2,500 DSCC
\$2,000 The Niki Tsongas Committee

2011:

\$15,000 DNC
\$750 Ernst & Young Political Action Committee

2010:

\$4,800 John Kerry For Senate
\$2,000 The Niki Tsongas Committee
\$750 Ernst & Young Political Action Committee

2009:

\$500 Citizens For Alan Khazei

2008:

\$30,800 Obama Victory Fund

\$4,300 Citizens For Biden

2007:

\$3,300 The Niki Tsongas Committee

LEADER NANCY PELOSI
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Abby A. Rockefeller

Work Phone: (617) 354-1804

Spouse: Lee Halprin

Cell (Abby): (603) 748-0257

Employer: Clivus Multrum

Occupation: President

Address: 104 Irving St
Cambridge, MA 02138-2067

Ask: Please ask Abby and Lee to contribute \$32,400 to the DCCC and invite them to join you and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd. If she is unable to attend, please ask Abby to meet with you in Boston on Friday, August 23rd.

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Notes: October 2012: Lee contributed \$5,000 to the DCCC towards the reception hosted by Paul Sagan on October 22, 2012.

August 2012: You reached out to Abby to invite her to the last year's Joe Kennedy Victory Fund Event in Hyannis Point, MA. She and Lee were unable to attend. As a result of this call, Lee contributed \$15,000 to the DCCC.

October 2011: You spoke with Abby to invite her to the DCCC Women's Breakfast at the home of Ambassador Swanee Hunt, Abby was unable to attend but said that she would consider making a contribution in 2012 towards another event.

March 2011: DCCC staff reached out to Abby and Lee and invited them to the dinner with President Obama at the Museum of Fine Arts, Boston, but they were unable to attend.

March 2010: You met with Abby on March 5, 2010 at Clink Restaurant in Boston to discuss her joining the Speaker's Cabinet. She contributed \$20,000 to the DCCC as a result of that meeting.

Bio: Abby is the president of Clivus Multrum. She founded the company in the 1970s in the United States under a license from Lindström. "Clivus Multrum" refers to both a certain type of toilet composting system and the manufacturer of that system. Clivus mean "incline" in Latin, while "Multrum" is a Swedish word meaning compost room, so Clivus Multrum literally means "inclining compost room." Clivus Multrum, Inc. designs, manufactures, and sells composting toilets and greywater irrigation systems with the aim of conserving water and keeping nutrients in human waste from becoming a source of pollution. For more than 30 years, Clivus has provided environmentally sound waste treatment solutions to customers in North America and beyond.

The first Clivus Multrum composting toilet system was built in 1939 in Sweden by Rikard Lindström, and this prototype was eventually patented in the 1960s. The Clivus Multrum composting toilet system involves a large remote tank connected by a slope to a toilet. The system requires a large accessible lower space beneath the toilet.

Abby is a member of the Rockefeller family. She is the daughter of David Rockefeller and the niece of Nelson Rockefeller. Abby and her husband Lee Halprin reside in Cambridge. Lee is a self-employed writer.

Abby Rockefeller's Giving History:

**Abby has \$74,600 remaining*

2013:

\$5,200 Kuster, Ann McLane
\$5,200 McGovern, Jim

2012:

\$5,000 Rhode Island Hope PAC
\$5,000 Tierney, John
\$4,000 Warren, Elizabeth
\$2,500 Shea-Porter, Carol
\$2,500 Baldwin, Tammy
\$2,000 Tester, Jon
\$2,000 Murphy, Chris
\$1,500 Berkley, Shelley
\$1,500 Brown, Sherrod
\$1,000 Ruiz, Raul

2011:

\$5,000 McGovern, Jim
\$5,000 Shea-Porter, Carol
\$5,000 Whitehouse, Sheldon
\$5,000 Kuster, Annie
\$500 Tester, Jon

2010:

\$20,000 DCCC (3/31)
\$5,000 NH Democratic Party
\$4,800 Hodes, Paul W.
\$4,000 Shea-Porter, Carol
\$2,400 Pelosi, Nancy

\$2,000	Keating, William
\$2,000	Tierney, John F.
\$1,000	Carney, John
\$1,000	Hanabusa, Colleen
\$1,000	Kilroy, Mary Jo
\$1,000	Perriello, Tom
\$1,000	Peters, Gary
\$1,000	Pingree, Chellie
\$1,000	Seals, Dan
\$500	Tsongas, Niki
\$500	Waltz, John William

2009:

\$4,800	McGovern, Jim
\$4,800	Kuster, Ann McLane
\$2,400	Capuano, Michael E.
\$500	Welch, Peter

2008:

\$5,000	DCCC (9/29)
\$23,300	Obama Victory Fund
\$5,000	DSCC
\$4,600	Shaheen, Jeanne
\$3,800	Franken, Al
\$2,000	Bennett, Sam
\$2,000	Garcia, Joe
\$2,000	Shea-Porter, Carol
\$2,000	Udall, Mark
\$2,000	Udall, Tom
\$1,000	Allen, Tom
\$1,000	Burner, Darcy
\$1,000	Heinrich, Martin
\$1,000	Himes, Jim
\$1,000	Kilroy, Mary Jo
\$1,000	Madia, Ashwin
\$1,000	Seals, Dan
\$1,000	Shafroth, Will
\$1,000	Titus, Dina
\$500	Space, Zack

2007:

\$25,000	Progressive Majority
\$4,600	McGovern, Jim
\$2,300	MARCHAND, STEVE
\$2,300	Shea-Porter, Carol
\$1,000	Olver, John W.

Lee Halprin's Giving History:

**Lee has \$74,600 federally remaining*

2013:

\$5,200 Tierny, John
\$5,200 Kuster, Ann McLane
\$5,200 McGovern, Jim
\$1,000 Markey, Ed

2012:

\$15,000 DCCC
\$30,000 Emily's List Non Federal
\$20,000 DSCC
\$10,000 Massachusetts Democratic State Committee
\$5,000 DGA
\$5,000 America Votes Action Fund
\$5,000 Mac PAC
\$5,000 Progressive Change Campaign Committee Non-Federal Account
\$5,000 Franken MVPS
\$5,000 Midwest Values PAC
\$2,500 Shea-Porter, Carol
\$2,500 Brown, Sherrod
\$2,500 Tierney, John
\$2,500 Kucinich, Dennis
\$2,000 Kennedy, Joe
\$1,500 Ruiz, Raul
\$1,500 Miklosi, Joe
\$1,000 Garamendi, John
\$1,000 Warren, Elizabeth
\$1,000 Maffei, Dan
\$1,000 McCaskill, Claire
\$1,000 Hirono, Mazie
\$1,000 Slaughter, Louise
\$1,000 Capps, Lois
\$1,000 Tester, Jon
\$500 Cherny, Andrei

2011:

\$10,000 America Votes Action Fund
\$10,000 American Bridge 21st Century
\$11,000 Progressive Change Campaign Committee Non Federal
\$5,000 McGovern, Jim
\$5,000 Emily's List
\$5,000 Kuster, Annie
\$2,500 Tierney, John
\$2,500 Shea-Porter, Carol
\$2,000 Warren, Elizabeth
\$1,250 DSCC
\$1,000 Olver, John W.
\$1,000 Midwest Values PAC

\$1,000	Kaine, Tim
\$1,000	Lee, Barbara
\$1,000	Nelson, Bill
\$500	Sheyman, Ilya
\$500	Tester, John

2010:

\$30,400	DSCC
\$5,000	MA Democratic Party
\$5,000	NH Democratic Party
\$4,000	MAC PAC
\$2,500	EMILY's List Non-Federal
\$2,400	D'Alessandro, Mac
\$1,000	Franken, Al
\$1,000	Olver, John W.
\$1,000	Tester, Jon
\$1,000	Tierney, John F.
\$500	Moore, Stephene

2009:

\$120,000	America Votes 2006
\$5,000	EMILY'S List
\$4,800	McGovern, Jim
\$4,600	Hodes, Paul W.
\$4,600	Kuster, Ann McLane
\$4,400	Capuano, Michael E.
\$2,400	Shea-Porter, Carol
\$2,000	Olver, John W.
\$1,000	Franken, Al
\$1,000	One Voice
\$500	Lee, Barbara

2008:

\$15,000	DCCC (6/23)
\$75,000	America Votes 2006
\$25,000	Progressive Majority
\$20,000	DSCC
\$14,500	Obama, Barack
\$10,000	EMILY's List Non-Federal
\$5,000	EMILY's List
\$2,300	Shea-Porter, Carol
\$1,500	Edwards, Donna
\$1,500	Franken, Al
\$1,000	Allen, Tom
\$1,000	Bean, Melissa
\$1,000	Burner, Darcy
\$1,000	Hodes, Paul W.
\$1,000	Kilroy, Mary Jo
\$1,000	Murphy, Christopher S.
\$1,000	Seals, Dan

\$500 Mahoney, Tim
\$500 Space, Zack

2007:

\$5,000 DCCC (5/30)
\$50,000 America Votes 2006
\$5,000 DSCC
\$4,600 McGovern, Jim
\$2,300 Hodes, Paul W.
\$2,300 MARCHAND, STEVE
\$2,300 Powers, Jonathan P.
\$2,300 Shea-Porter, Carol
\$2,000 Eldridge, James B.
\$2,000 Tierney, John F.
\$1,000 Allen, Tom
\$1,000 Capuano, Michael E.
\$1,000 Courtney, Joe
\$1,000 Lee, Barbara
\$1,000 Olver, John W.
\$1,000 Welch, Peter
\$500 Tester, Jon

Leader Nancy Pelosi DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Scott Nathan

Work Phone: (617) 357-4226

Spouse: Laura Debonis

Cell Phone: (617) 510-0125 (preferred number)

Employer: Baupost

Occupation: Managing Director

Address: 10 Louisburg Sq
Boston, MA 02108

Ask: Please ask Scott and Laura to renew Speaker's Cabinet membership with a contribution of \$32,400 to the DCCC. Please invite Scott and Laura to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

**DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013**

**5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA**

**Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person**

Background:

March 2013: You met with Scott at the Boston Harbour Hotel in Boston on March 25, 2013. You asked him to contribute \$32,400. Scott indicated that he wanted to be helpful at a later time.

February 2013: You were scheduled to meet with Scott in Boston on February 11th, 2013, but due to Snowstorm Nemo this trip was cancelled and rescheduled for March 25th, 2013.

January 2013: Scott attended the DCCC Political Update with Chairman Steve Israel at the Liberty Hotel in Boston.

August 2012: Scott attended the 2012 Democratic National Convention in Charlotte, NC as a guest of the DCCC.

September 2011: Scott attended the DCCC Speaker's Cabinet Dinner in Boston, MA on September

19th, 2011.

March 2011: Scott and Laura attended the DCCC dinner with President Obama on March 8 at the Museum of Fine Arts, Boston. Laura contributed \$30,800 for this event and Scott raised an additional \$30,800 for this event. .

February 2011: You met with Scott at the Liberty Hotel in Boston on February 3, 2011. You asked him to contribute \$30,400 to the DCCC and raise \$100,000 for the March 8, 2011 event with President Obama in Boston.

June 2010: Scott hosted a DCCC event at his office in Boston. Scott raised \$60,000 from various family members towards this event.

February 2009: You met with Scott Nathan in Washington, DC on December 9, 2009, and he contributed \$30,400 to the DCCC as a result of that meeting.

April 2008: Scott hosted a small event for the DCCC at his office in April 2008 with you.

May 2007: Scott co-hosted a DCCC event with Jonathan Lavine and Congressman Emanuel at Jonathan's home. This event raised \$250,000 for the DCCC.

December 2007: Scott hosted a Political Briefing with DCCC Executive Director Jon Vogel at his office in Boston, MA.

Biography: Scott Nathan is a managing director of the Baupost Group, an investment firm in Boston. Scott received his BA, summa cum laude, from Harvard College; an MBA from Harvard Business School; and a JD, cum laude, from Harvard Law School. Following college, he was the de Jersey-Harvard Scholar at Cambridge University, England. Scott works extensively with a number of non-profit conservation groups and serves on the boards of the Wilderness Society, the Alaska Conservation Foundation and the Trustees of Reservations. He is an Overseer of the Museum of Fine Arts in Boston, on the board of Harvard Hillel, and a member of the Council on Foreign Relations. Scott has been a member of the CLF Ventures Board of Directors since 2002. Scott was recently elected as Chairman of the Board of the League of Conservation Voters.

Scott's wife, Laura Debonis, is head of print media for Google, Inc. She has an undergraduate degree (class of 1991) and MBA (class of 1999) from Harvard University. Before assuming her current position, Laura held the position of Director of Online Sales and Operations for Google.

Scott Nathan's Giving History:

Scott has \$69,600 federally remaining

2013: \$5,000 Markey, ED
\$5,000 LCV Action Fund

2012: \$150,000 LCV Victory Fund
\$35,800 Obama Victory Fund
\$2,000 We the People Inc.
\$1,000 Maffei, Dan

\$1,000 McDowell, Gary
\$2,500 Cantwell, Maria
\$2,000 Gallego, Pete
\$1,000 Bera, Ami
\$2,5000 Kaine, Tim
\$2,500 Baldwin, Tammy
\$2,500 Carmona, Richard
\$2,5000 Murphy, Chris
\$2,500 Kennedy, Joe
\$2,000 Markey, Ed

2011: \$70,000 League of Conservation Voters
\$35,800 Obama Victory Fund
\$25,000 House Majority PAC
\$5,000 Tester, Jon
\$5,000 HEINRICH, MARTIN TREVOR
\$2,500 Kaine, TIMOTHY MICHAEL
\$2,500 MURPHY, CHRISTOPHER S

2010: \$100,000 League of Conservation Voters
\$75,000 DGA
\$50,000 League of Conservation Voters
\$30,400 DNC
\$5,000 DSCC
\$2,400 Bennet, Michael
\$2,400 Shea-Porter, Carol
\$2,400 Kuster, Ann McLane
\$2,400 BENNET, MICHAEL F
\$2,400 Warner, Mark
\$2,400 Warner, Mark
\$2,400 Markey, Edward J.
\$2,400 Perriello, Tom
\$2,400 Coakley, Martha
\$1,000 Titus, Dina
\$1,000 Feingold, Russ
\$1,000 Kratovil, Frank Jr.
\$1,000 Schauer, Mark
\$1,000 Giannoulis, Alexi
\$1,000 Weiner, Anthony
\$1,000 Kratovil, Frank Jr.
\$1,000 Peters, Gary
\$1,000 Schauer, Mark
\$1,000 Titus, Dina
\$1,000 Boccieri, John
\$1,000 Brown, Sherrod
\$1,000 BLUMENTHAL, RICHARD

2009: \$30,400 DCCC (NP Meeting)

\$5,000 Forward Together PAC
\$4,800 KHAZEI, ALAN
\$2,400 Perriello, Tom
\$2,400 Minnick, Walt

2008: \$49,000 League of Conservation Voters Political Engagement Fund

\$25,000 Act Blue Non Federal
\$25,000 America Votes
\$5,000 Our Common Values
\$5,000 ActBlue Non-Federal
\$3,750 Democratic Executive Committee of FI
\$2,300 Perriello, Tom
\$2,300 Minnick, Walt
\$2,300 Martin, Jim
\$2,300 Begich, Mark
\$2,300 Carson, Andre
\$2,300 Udall, Tom
\$2,300 Shaheen, Jeanne
\$1,200 Musgrove, Ronnie
\$1,000 Merkley, Jeff
\$1,000 Hagan, Kay
\$1,000 Markey, Edward J.
\$1,000 Courtney, Joe
\$250 Obama, Barack
\$250 MA Democratic State Committee

2007: \$28,500 DCCC (Nathan/ Lavine)

\$28,500 DNC Services Corp
\$4,600 Kerry, John
\$4,600 Obama, Barack
\$4,600 Clinton, Hillary
\$2,300 Udall, Mark
\$2,300 Warner, Mark
\$1,000 Flores, Manuel
\$1,000 Tsongas, Niki
\$1,000 Markey, Edward J

Laura Debonis Giving History:

Laura has \$74,600 federally remaining

2013: No giving history

2012: \$5,000 Pelosi, Nancy

\$35,800 Obama Victory Fund
\$2,500 Heinrich, Martin
\$5,000 Warren, Elizabeth
\$2,500 Murphy, Chris

\$2,500 Tester, Jon

\$2,500 Kaine, Tim

2011: \$30,800 DCCC (2/28)

\$5,000 Forward Together PAC (Sen Warner)

2010: \$30,400 DCCC (5/31)

\$10,000 MA Democratic State Committee

\$4,800 Warner, Mark

\$4,800 Perriello, Tom

\$4,800 BENNET, MICHAEL F

\$2,400 Shea-Porter, Carol

\$2,400 Pelosi, Nancy

\$2,400 Kuster, Ann McLane

\$2,400 Giannoulis, Alexi

\$2,400 Feingold, Russ

\$2,400 Chandler, Ben

\$2,400 Boxer, Barbara

\$1,000 Udall, Mark

\$1,000 Titus, Dina

\$1,000 Heinrich, Martin

\$1,000 Boccieri, John

2009: \$2,400 COAKLEY, MARTHA

\$2,400 Shea-Porter, Carol

2008: \$25,000 Obama Victory Fund

\$2,300 Berkowitz, Ethan

\$2,300 Driehaus, Steve

\$2,300 Markey, Betsy

\$2,300 Minnick, Walt

\$2,000 Madia, Ashwin

\$1,000 Massa, Eric

\$1,000 Trauner, Gary

\$1,000 Feder, Judy M.

\$1,000 Heinrich, Martin

\$1,000 Kirkpatrick, Ann

\$1,000 Peters, Gary

\$1,000 Schauer, Mark

\$1,000 Kryzan, Alice

\$1,000 Teague, Harry

\$1,000 Connolly, Gerald E.

\$1,000 Nye, Glenn

\$1,000 Baker, Judy

\$1,000 EMILY's List

2007: \$28,500 DNC

\$10,000 DCCC (Hunt's Women Event)

\$2,600 Obama, Barack
\$4,600 Clinton, Hillary
\$4,600 Warner, Mark
\$2,000 Obama, Barack

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Richard "Dick" Morningstar

Cell Phone: (617) 335-0129

Spouse: Faith

Home Phone: (508) 748-0695

Employer: US Government

Occupation: United States Ambassador to Azerbaijan

Address: 20 Moorings Rd, Marion, MA 02738

Ask: Please ask Dick and Faith to become Speaker's Cabinet members with a contribution of \$32,400 to the DCCC. Please invite Dick and Faith to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd. **Note: Elaine Schuster has reached out to Dick, but has not heard back. She asked that you call Faith and Dick to encourage them to support the event.**

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

NOTE: Faith & Dick have capacity to join your Speaker's Cabinet. Faith has maxed to the DNC every year since 2010.

Background:

July 2012: Richard contributed \$500 to the DCCC through online solicitations.

June 2007: Faith and Richard contributed \$5,000 each towards the June 4th DCCC reception in Boston.

Richard Morningstar Biography: Richard L. Morningstar is the United States Ambassador to Azerbaijan. He was formerly Special Envoy of the United States Secretary of State for Eurasian Energy. Richard Morningstar earned a Bachelor of Arts, magna cum laude, from Harvard College, and a Master of Laws from Stanford Law School in 1970. Morningstar started his career with the law firm

of Peabody & Brown (now Nixon Peabody) in Boston, Massachusetts, where he practiced law from 1970 to 1981. He then served as CEO of Costar Corporation, and since 1990 as the Chairman of the Board. Since June 1993, Morningstar served as Senior Vice President for Policy and Investment Development at the Overseas Private Investment Corporation. In April 1995, Morningstar was posted as the Special Advisor to the President and Secretary of State on Assistance to the New Independent States of the Former Soviet Union. His rank of ambassador was confirmed by the Senate on 11 June 1996. In July 1998, he was assigned as a Special Advisor to the President and the Secretary of State for Caspian Basin Energy Diplomacy. In that capacity Morningstar was a promoter of the Baku–Tbilisi–Ceyhan pipeline. In 1999–2001, Morningstar served as the United States Ambassador to the European Union.

On 20 April 2009, Ambassador Morningstar was named to the position of the Special Envoy of the United States Secretary of State for Eurasian Energy. In that capacity Morningstar represented the United States at the signing ceremony of the intergovernmental agreement of the Nabucco pipeline. He has strongly opposed the possible participation of Iran in the Nabucco project.

On 27 April 2012, Morningstar was nominated for the US Ambassadorship in Azerbaijan. On 30 June 2012, the U.S. Senate confirmed this appointment.

Faith Morningstar Biography: Faith Morningstar is a developmental psychologist with a primary interest in the development of respect and has created and implemented educational programs designed to increase children’s positive regard for both themselves and others. Along with her family, Ms. Morningstar established the Morningstar Award for Excellence in Teaching at the Harvard Graduate School of Education.

She was a board member for Freedom House, an independent watchdog organization dedicated to the expansion of freedom around the world.

Richard Morningstar Giving History:

***Richard has \$74,600 federally remaining**

2013:

No giving history

2012:

\$500.00 DCCC

2011:

No giving history

2010:

\$2,400.00 Barney Frank for Congress Committee

2009:

No giving history

2008:

\$5,000.00 DSCC

\$2,300.00 Barney Frank for Congress Committee
\$250.00 Wulsin for Congress
\$250.00 Paul Hodes for Congress
\$500.00 ActBlue
\$500.00 Friends of Scott Harper
\$2,300.00 Friends of Hillary
\$2,300.00 Obama for America
\$2,300.00 Obama for America
\$1,000.00 Bobby Scott for Congress

2007:

\$5,000.00 DCCC

\$5,000.00 DSCC
\$10,000.00 DNC
\$500.00 Paul Hodes for Congress
\$2,300.00 Hillary Clinton for President
\$2,300.00 Hillary Clinton for President
\$2,000.00 Niki Tsongas Committee, The
\$ 2,100.00 John Kerry for Senate
\$2,100.00 John Kerry for Senate

Faith Morningstar Giving History:

***Faith has \$74,600 federally remaining**

2013:

No giving history

2012:

\$30,800.00 DNC
\$1,564.00 Democratic Executive Committee of Florida
\$1,472.00 Ohio Democratic Party
\$1,196.00 Pennsylvania Democratic Party
\$1,012.00 Democratic Party of Virginia
\$ 1,012.00 Colorado Democratic Party
\$1,012.00 North Carolina Democratic Party - Federal
\$552.00 Democratic Party of Wisconsin
\$552.00 Nevada State Democratic Party
\$460.00 Iowa Democratic Party
\$368.00 New Hampshire Democratic Party

2011:

\$30,800.00 DNC
\$2,500.00 Barney Frank for Congress Committee
\$2,500.00 Elizabeth for Ma Inc
\$2,500.00 Obama for America
\$2,500.00 Obama for America
\$1,000.00 ActBlue
\$1,000.00 The Niki Tsongas Committee

\$1,000.00 ActBlue
\$1,000.00 Kaine for Virginia

2010:

\$30,400.00 DNC
\$2,400.00 Barney Frank for Congress Committee
\$2,400.00 Martha Coakley for Senate Committee

2009:

No giving history

2008:

\$2,300.00 Friends of Hillary
\$2,300.00 Obama for America
\$2,300.00 Obama for America
\$28,500.00 DNC

2007:

\$5,000.00 DCCC

\$1,000.00 Niki Tsongas Committee, The
\$1,000.00 ActBlue
\$500.00 Niki Tsongas Committee, The
\$2,300.00 Hillary Clinton for President
\$2,300.00 Hillary Clinton for President

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Fran Rodgers

Work Phone: (617) 266-5560

Spouse: Charles

Other Phone: (508) 420-2807

Employer: NA

Occupation: Retired

Address: 100 Belvedere St
Boston, MA 02199

Ask: Please ask Fran and Charles to write \$10,000 to the DCCC and invite her and Charles to attend the DCCC Cape Cod Reception on August 22nd in Osterville, MA. **Note: Elaine Schuster has asked that you reach out to Fran as she has not heard back from her.**

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Background:

November 2011: Fran attended the Women's Breakfast hosted by Swanee Hunt on November 1, 2011 and contributed \$5,000.

October 2010: Fran attended the Women's LEAD Luncheon in Boston on October 19, 2010 and contributed \$5,000.

Fran Rogers Biography: Fran Sussner Rodgers is the chair of [WFD, Inc.](#) She founded WFD (formerly Work/Family Directions) in 1983 for the purpose of assisting corporations in igniting and sustaining employee commitment. WFD was a pioneer in developing a new generation of employee benefits and services especially addressing the needs of women. Its LifeWorks Program was available to over 3 million employees and was sold to Ceridien Corporation in 1999. At the time of the sale, WFD was one of the largest female-owned businesses in the country. WFD now advises dozens of fortune 500 companies on strategies to attract and retain talent, especially in the area of adjusting to demographic and generational changes and in managing the use of time.

Charles Rodgers Biography: Charles Rodgers, president of New Community Fund, is actively engaged in a variety of non-profit and civic organizations in Boston. He is a director and former board president of the West End House Boys & Girls Club of Allston-Brighton, trustee of The Institute of Contemporary Art, the Heller School for Social Policy and Management at Brandeis University, the Massachusetts Institute for a New Commonwealth, and the Democracy Alliance, among others. For several years, he has been actively engaged in a number of organizations working to increase the representation of women and candidates of color in greater Boston elected offices.

From 1988 until early 2003, he was chairman and co-owner of WFD, a consulting firm located in Watertown, Massachusetts. WFD, originally operating under the name Work/Family Directions, provided services and advice to leading corporations - including IBM, Dupont, Hewlett-Packard, and Corning - in implementing effective workplace practices. Trained as a labor economist, he has been a frequent advisor to senior management on strategies to create a high commitment workplace and on measures linking employee commitment to business outcomes. In 1997, he was named one of the 25 most influential working fathers by *Working Mother Magazine*.

Fran Rodgers Giving History:

Fran has \$74,600 federally remaining

2013:

\$2,500 Markey Committee; The

2012:

\$5,000 Massachusetts Democratic State Committee - Fed

\$250 DNC

\$1,000 Val Demings For Congress

\$1,000 Friends Of Cheri Bustos

\$1,000 Betty Sutton For Congress

\$1,000 Friends Of David Gill

\$5,247 Democratic Executive Committee Of Florida

\$3,395 Democratic Party Of Virginia

\$500 Duckworth For Congress

\$25,000 Planned Parenthood Votes

\$2,500 Kaine For Virginia

\$4,938 Ohio Democratic Party

\$3,395 Colorado Democratic Party

\$3,395 North Carolina Democratic Party - Federal

\$1,851 Nevada State Democratic Party

\$1,543 Iowa Democratic Party

\$1,234 New Hampshire Democratic Party

\$2,000 Kuster For Congress, Inc

\$1,000 McCaskill For Missouri

\$2,500 Berkley For Senate

\$2,500 Tammy Baldwin For Senate

\$2,500 Jstreetpac

\$2,500 Emily's List

\$2,500 Emily's List

\$2,500 Friends Of Sherrod Brown
\$2,000 Jstreetpac
\$1,000 Heidi For Senate
\$1,000 Montanans For Tester
\$1,000 Friends Of Mazie Hirono
\$1,000 Jstreetpac
\$1,000 Duckworth For Congress
\$1,000 Carol Shea-Porter For Congress
\$1,000 Emily's List
\$1,000 Emily's List
\$1,000 Emily's List
\$25,000 EMILY's List Non-Federal

2011:

\$2,500 Elizabeth For Ma Inc
\$5,000 DCCC
\$12,500 Progressive Majority
\$5,000 Naral Pro-Choice America PAC
\$12,500 Progressive Majority
\$15,000 EMILY's List Non-Federal
\$2,500 Elizabeth For Ma Inc
\$2,500 Kuster For Congress, Inc
\$2,500 Emily's List
\$2,500 Emily's List
\$500 The Niki Tsongas Committee
\$2,500 Obama For America

\$2,500 Obama For America
\$1,000 Lois Frankel For Congress
\$5,000 EMILY's List Non-Federal
\$2,000 Friends Of Sherrod Brown
\$10,000 Emily's List
\$500 Midwest Values PAC

2010:

\$25,000 Progressive Majority
\$5,000 Emily's List
\$5,000 DCCC
\$1,000 Emily's List
\$1,000 The Niki Tsongas Committee
\$1,000 Scott Murphy For Congress
\$1,000 Jstreetpac
\$1,000 ActBlue
\$1,000 Bill Keating Committee; The
\$2,400 Jstreetpac
\$2,400 Kuster For Congress
\$2,400 Hodes For Senate

\$1,400 Jstreetpac
\$1,400 Carol Shea-Porter For Congress
\$1,000 Kilroy For Congress
\$1,000 Feingold Senate Committee
\$1,000 Markey For Congress
\$1,000 Perriello For Congress
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$500 Robin Carnahan For Senate
\$500 Jstreetpac
\$10,000 EMILY"s List Non-Federal
\$1,150 Gillibrand For Senate
\$1,250 Gillibrand For Senate
\$1,250 Friends Of Barbara Boxer
\$500 Welch For Congress
\$1,000 Robin Carnahan For Senate
\$1,000 Sestak For Senate
\$1,000 Donna Edwards For Congress
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Carol Shea-Porter For Congress
\$500 Jstreetpac
\$1,400 Kuster For Congress
\$1,400 Emily's List
\$2,400 Martha Coakley For Senate Committee
\$2,400 Emily's List

2009:

\$5,000 Emily's List
\$1,000 Kuster For Congress
\$500 Markey For Congress
\$2,400 Martha Coakley For Senate Committee
\$1,000 Hodes For Senate
\$5,000 Jstreetpac

2008:

\$2,500 Emily's List
\$1,000 Markey For Congress
\$1,300 Emily's List
\$1,000 Emily's List
\$500 Halvorson For Congress
\$500 Emily's List
\$500 Emily's List

\$500 Kirkpatrick For Arizona
\$300 Hagan Senate Committee Inc
\$300 Emily's List
\$10,000 Ohio Democratic Party
\$500 Berkowitz For Congress
\$1,000 Jstreetpac
\$500 Jstreetpac
\$500 Jstreetpac
\$500 Jstreetpac
\$250 Sestak For Congress
\$1,000 Hagan Senate Committee Inc
\$1,000 Emily's List
\$500 Bennett 2008
\$500 Giffords For Congress
\$500 Emily's List
\$500 Emily's List
\$500 Emily's List
\$500 Wulsin For Congress
\$5,000 Brave New PAC
\$1,000 Darcy Burner For Congress
\$1,000 Kilroy For Congress
\$500 Obama For America
\$500 Obama For America
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jstreetpac
\$1,000 Jeanne Shaheen For Senate
\$1,000 Halvorson For Congress
\$1,000 Emily's List
\$1,000 Emily's List
\$1,000 Emily's List
\$1,000 Hagan Senate Committee Inc
\$24,000 DNC
\$2,000 Carol Shea-Porter For Congress
\$5,000 Jstreetpac
\$5,000 DNC
\$2,000 Udall For Colorado
\$1,000 Darcy Burner For Congress
\$1,000 Friends Of Jared Polis Committee

2007:

\$5,000 Jstreetpac
\$1,000 Tom Allen For Senate
\$5,000 EMILY's List Non-Federal
\$5,000 Emily's List
\$500 Niki Tsongas Committee, The
\$500 Emily's List

\$2,300 Hillary Clinton For President

Charles Rodgers Giving History:

Charles has \$74,600 federally remaining

2013:

2500 Markey Committee; The

2012:

\$250 DNC Committee
\$1,500 Joe Miklosi For Congress
\$1,500 Friends Of David Gill
\$1,000 Betty Sutton For Congress
\$20,000 Priorities USA Action
\$1,000 Kaine For Virginia
\$1,000 Heidi For Senate
\$1,000 Montanans For Tester
\$1,000 Friends Of Chris Murphy
\$1,000 Tammy Baldwin For Senate
\$1,000 Kuster For Congress, Inc
\$1,000 Carol Shea-Porter For Congress
\$1,000 John Tierney For Congress
\$5,000 DSCC
\$642 Tammy Baldwin For Senate
\$357 Tammy Baldwin For Senate
\$1,000 Martin Heinrich For Senate
\$10,000 Credo Superpac
\$1,000 Carmona For Arizona
-\$250 Griego For Congress
\$1,000 Berkley For Senate
\$1,000 Kaine For Virginia
\$250 Griego For Congress
-\$250 Griego For Congress
\$1,500 Voices For Progress Political Action Committee
\$1,500 Kuster For Congress, Inc
\$1,000 Voices For Progress Political Action Committee
\$1,000 Voices For Progress Political Action Committee
\$1,000 Voices For Progress Political Action Committee
\$1,000 Voices For Progress Political Action Committee
\$1,000 Committee To Elect Alan Grayson
\$1,000 Griego For Congress
\$1,000 Lori Saldana For Congress
\$1,000 Donovan For Congress
\$1,000 Carol Shea-Porter For Congress
\$500 Martin Heinrich For Senate
\$500 Martin Heinrich For Senate
\$500 Friends Of Mazie Hirono

\$9,000 Democratic Senatorial Campaign Committee
\$857 Berkley For Senate
\$857 Tammy Baldwin For Senate
\$857 Gillibrand For Senate
\$857 Heidi For Senate
\$857 Friends Of Mazie Hirono
\$500 Joe Kennedy For Congress
\$1,000 Griego For Congress
\$250 Democracy For America
\$250 Democracy For America
\$250 Democracy For America
\$250 Democracy For America
\$2,500 Friends Of Sherrod Brown
\$10,000 Democratic Senatorial Campaign Committee

2011:

\$1,500 Voices For Progress Political Action Committee
\$2,000 Martin Heinrich For Senate
\$1,000 Tammy Baldwin For Senate
\$500 Sheyman For Congress
\$500 Griego For Congress
Progressive Change Campaign Committee Non-Federal
\$10,000 Account
\$2,500 Elizabeth For Ma Inc
\$2,500 Elizabeth For Ma Inc
\$1,000 Donovan For Congress
\$1,500 Donna Edwards For Congress
\$250 Griego For Congress
\$250 Progressive Change Campaign Committee
\$2,000 Friends Of Sherrod Brown
\$500 Midwest Values PAC

2010:

\$10,000 DSCC
\$1,000 Hodes For Senate
\$1,000 Kuster For Congress
\$1,000 Perriello For Congress
\$1,000 Dina Titus For Congress
\$1,000 Kilroy For Congress
\$1,000 Carol Shea-Porter For Congress
\$500 Committee To Elect Alan Grayson
\$500 Sestak For Senate
\$750 Committee To Elect Macdonald D'Alessandro
\$500 Sestak For Senate
\$2,000 Martha Coakley For Senate Committee

2009:

\$200 Moveonorg Political Action
\$500 Kilroy For Congress
\$1,000 Sestak For Senate
\$250 Moveonorg Political Action
\$250 Moveonorg Political Action
\$5,000 Progressive Majority
\$2,300 Donna Edwards For Congress
\$500 Jamie Eldridge For Congress Committee
\$25,000 Progressive Majority

2008:

\$500 Hagan Senate Committee Inc
\$500 Tinklenberg For Congress
\$500 Kilroy For Congress
\$1,000 Darcy Burner For Congress
\$250 Sestak For Congress
\$700 Jeff Merkley For Oregon
\$500 Carol Shea-Porter For Congress
\$300 Jeff Merkley For Oregon
\$500 Bennett 2008
\$1,000 Jeff Merkley For Oregon
\$1,000 Hagan Senate Committee Inc
\$1,000 Al Franken For Senate
\$500 Joe Garcia For Congress
\$500 Martin Heinrich For Congress
\$500 Perriello For Congress
\$500 Wulsin For Congress
\$500 Dan Seals For Congress
\$500 Dina Titus For Congress
\$500 Kilroy For Congress
\$500 Markey For Congress
\$500 Lampson For Congress
\$500 Jim Himes For Congress
\$1,000 Kilroy For Congress
\$500 Markey For Congress
\$500 Linda Stender For Congress
\$500 Adler For Congress
\$1,000 Darcy Burner For Congress
\$500 Carol Shea-Porter For Congress
\$500 Massa For Congress
\$2,300 Obama For America
\$1,500 Kagen 4 Congress
\$1,000 Jeff Merkley For Oregon
\$1,000 Martin Heinrich For Congress
\$500 Kay For Congress
\$500 Bennett 2008

\$500 Wulsin For Congress
\$500 Kirkpatrick For Arizona
\$500 Dan Seals For Congress
\$500 Joe Garcia For Congress
\$500 Minnick For Congress
\$22,700 DNC
\$2,000 Udall For Colorado
\$2,000 Udall For US All
\$5,000 Young Democrats of America
\$1,000 Tom Allen For Senate
\$5,000 DNC
\$2,000 Al Franken For Senate
\$1,900 Students For A New American Politics PAC
\$40,000 Progressive Majority
\$1,300 Donna Edwards For Congress
\$700 Donna Edwards For Congress

2007:

\$30,000 Progressive Majority
\$1,000 Donna Edwards For Congress
\$1,000 Carol Shea-Porter For Congress

LEADER NANCY PELOSI DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: John "Jack" Hornor

Work Phone: (413) 584-5403

Spouse: Ron Skinn

Email: Jack@JackHornor.com

Employer: Self-employed

Occupation: Fundraising consultant

Address: 46 Ladyslipper Lane
Florence, MA 01062

ASK: Please ask Jack and Ron to contribute \$32,400 to the DCCC. Please invite Jack and Ron to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

**DCCC Reception on the Cape
With YOU and Congressman Joseph Kennedy
Thursday, August 22, 2013**

**5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA**

**Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person**

Note: Jack and Ron are DCCC prospects. John gave \$35,800 to President Obama's reelection campaign last year as well as \$30,000 charitable contributions from 2004-2007 to Cooley Dickenson Hospital as well as the New England Conservatory in 2006.

Notes: Jack and Ron are DCCC prospects. John gave two \$500 contributions to the DCCC, one in March 2013 and one in May 2013, in response to online solicitations. These are his only contributions to the DCCC.

Biography: Jack has worked in education, business, and non-profit organizations for more than 25 years, including the last fifteen in the Pioneer Valley. He was a fundraiser for Tapestry Health Systems and Open Pantry Community Services before becoming a consultant.

He is currently a board member and co-chair of the Development Committee of MassEquality, as well as a member of the Executive Committee; chair of the Northampton Community Preservation Committee; and he represents the Northampton Housing Partnership on the Northampton State Hospital Citizens Advisory Committee.

He is a former board member and chair of the Development Committee of the Men's Resource Center of Western Massachusetts, and a member and past chair of the Northampton Housing Partnership, which works to create and preserve affordable housing in Northampton.

He grew up in a family that believed in charitable giving, and he has been doing his own giving since he was in college. His experiences as a philanthropist have given me a strong understanding of the challenges organizations face in putting together good fundraising programs. He believes that his dual perspectives as both a fundraiser and a philanthropist give him exceptional insight in this work.

Jack and his husband, Ron Skinn, met in 1994 on a gay cruise. They were legally married in 2008, and recently celebrated their 19th anniversary on January 24th, 2013.

Jack and Ron are active philanthropists in their community. In May 2013, Jack and Ron announced they would donate \$20,000 to help repair a local transitional and emergency center for the homeless in Northampton, MA.

Jack Hornor's Giving History:

** Jack has \$73,600 federally remaining*

2013: \$1,000 DCCC (Two online contributions, 3/2013, 5/2013)

2012: \$35,800 Swing State Victory Fund
\$30,800 DNC
\$3,500 Warren, Elizabeth
\$1,000 Baldwin, Tammy
\$750 Human Rights Campaign Nat'l Marriage Fund

2011: \$3,500 Obama, Barack
\$500 Warren, Elizabeth
\$500 Baldwin, Tammy

2010: \$1,862 DNC
\$750 Frank, Barney
\$750 Murphy, Patrick J.
\$500 Geraldo, Alicea
\$500 Deal, Nathan
\$500 Massachusetts Democratic Party
\$250 Cicilline, David
\$250 Baldwin, Tammy

2009: \$1,000 Coakley, Martha
\$500 Massachusetts Democratic Party
\$500 No On 1: Protect Maine Equality

2008: \$18,000 DNC
\$4,500 No On 8: Equality for All
\$3,000 Florida Red & Blue

\$500	Carter, Nicholas
\$250	Madia, Ashwin
\$250	Ketner, Linda

Ron Skinn has no political giving history.

**LEADER NANCY PELOSI
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE**

Staff: Missy Kurek (315) 373-9560

Name: Judy Gimik

Home Phone: (781) 237-3880

Spouse: Ron Kuerbitz

Ron's Work Phone: (781) 699-4003

Employer: Retired/ Ron, CEO Fresenius Medical Care

Address: 171 Heath St
Chestnut Hill, MA

Ask: Please ask Judy and Ron to join your Speaker's Cabinet with a contribution of \$32,400 to the DCCC and invite her and Ron to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

**DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013**

**5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA**

**Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person**

Notes: *Judy is a consistent max-out donor to the DSCC. She is a DCCC prospect.*

September 2010: Judy contributed \$30,400 to the House Senate Victory Fund towards the dinner with President Obama in New York on September 22, 2010.

Biography: Judy is a retired self-employed attorney who resides in Wellesley, Massachusetts.

Judy's husband Ronald "Ron" Kuerbitz became Chief Executive Officer of Fresenius Medical Care North America on January 1, 2013. He has more than 19 years' experience in the healthcare field, having held positions in law, compliance, business development, administration and operations in both private and public organizations, including Baxter Healthcare Corporation, Caremark International Inc. and Fresenius Medical Care North America. Kuerbitz holds a juris doctor degree from Yale Law School.

Judy Gimik's Giving History:

**Judy has \$43,800 federally remaining*

2013:
\$30,800 DSCC

2012:

\$30,800 DSCC
\$30,000 Majority PAC
\$2,500 Montanans For Tester
\$2,500 Elizabeth For Ma Inc
\$2,500 Elizabeth For Ma Inc
\$2,500 Stabenow For US Senate
\$2,500 Stabenow For US Senate
\$2,500 McCaskill For Missouri
\$2,500 McCaskill For Missouri

2011:

\$30,400 DSCC
\$800 Olympia's List

2010:

\$15,200 DCCC (HSVF)
\$15,200 DSCC (HSVF)
\$2,400 Grassley Committee Inc

2009:

\$30,400 DSCC
\$10,000 NRSC
\$1,000 Campaign For Our Country

2008:

\$10,000 DSCC

2007:

No giving history

Ron Kuerbitz's:

** Ron has \$74,600 federally remaining*

2013:

No giving history

2012:

\$4,981 Fresenius Medical Care North America PAC
\$2,500 Long Leaf Pine PAC
\$2,500 Scott Brown For US Senate Committee Inc
\$2,500 Pat Roberts For US Senate Inc
\$2,500 Donnelly For Indiana
\$2,000 Berkley For Senate
\$1,000 Friends Of Elizabeth Esty
\$1,500 Hatch Election Committee Inc

2011:

\$20,800 DSCC
\$10,000 DSCC
\$5,000 Madison PAC; The
\$5,000 Kidney Care Partners Political Action Committee (Kcp PAC)
\$2,500 Sanchez For Senate
\$2,500 McConnell Senate Committee '14
\$2,500 McConnell Senate Committee '14
\$2,500 Jon Huntsman For President Inc
\$2,500 McCaskill For Missouri
\$2,400 The Markey Committee
\$2,300 McCaskill For Missouri
\$1,500 Hatch Election Committee Inc
\$1,000 Ben Nelson 2012
\$1,000 Ben Nelson 2012

2010:

\$5,000 Kidney Care Partners Political Action Committee (Kcp PAC)
\$5,000 Madison PAC; The
\$2,500 Long Leaf Pine PAC
\$2,400 Scott Brown For US Senate Committee
\$2,400 Earl Pomeroy For Congress
\$2,400 Dave Camp For Congress
\$2,400 Grassley Committee Inc
\$2,400 Trust PAC Team Republicans For Utilizing Sensible Tactics
\$2,400 John Salazar For Congress
\$2,400 Snowe For Senate
\$2,400 Snowe For Senate
\$2,000 John Kerry For Senate
\$1,500 Friends Of Mike Lee Inc
\$1,200 Perriello For Congress
\$1,000 Senate Majority Fund
\$1,000 Senate Majority Fund
\$1,000 Friends For Harry Reid
\$1,000 Hagan For US Senate Inc

2009:

\$10,000 DSCC
\$5,100 NRCC
\$5,000 Fresenius Medical Care North America PAC
\$2,500 Senate Majority Fund
\$2,400 Jon Kyl For U S Senate
\$2,400 Battle Born Political Action Committee
\$2,400 Citizens For Arlen Specter
\$2,400 Friends Of Schumer
\$2,400 Friends Of Schumer
\$2,400 Becerra For Congress

\$2,400	Becerra For Congress
\$2,000	Glacier PAC
\$1,500	Friends For Harry Reid
\$1,500	Evan Bayh Committee
\$1,000	Cedillo For Congress
\$500	Donna Christensen Campaign

2008:

\$28,500	NRSC
\$25,000	DSCC
\$5,000	Madison PAC; The
\$5,000	Fresenius Medical Care North America PAC
\$2,300	Hagan Senate Committee Inc
\$2,000	Friends Of Gordon Smith
\$2,000	Team Sununu
\$1,000	McConnell Senate Committee '14
\$750	People For Pearce
\$750	Bob Schaffer For US Senate

2007:

\$5,000	Fresenius Medical Care North America PAC
\$1,000	Richard E Neal For Congress Committee

**LEADER NANCY PELOSI
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE**

Staff: Missy Kurek (315) 373-9560

Name: Esmond Harmsworth

Cell Phone: (617) 459-5272

Employer: Zachary Shuster Harmsworth

Occupation: Literary Agent

Address: 535 Boylston St
Ste 1103
Boston, MA 02116

Ask: Please ask Esmond to join your Speaker's Cabinet with a contribution of \$32,400 to the DCCC and invite him to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

**DCCC Reception on the Cape
With YOU and Congressman Joseph Kennedy
Thursday, August 22, 2013**

**5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA**

**Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person**

Notes: Esmond contributed \$35,800 to the Obama Victory Fund last year in support of President Obama's reelection campaign. He is also a big supporter of the Gay Lesbian Victory Fund and marriage equality. Esmond is gay.

June 2013: You called Esmond on June 18th and left a message inviting him to the event at Bernie Buonanno's home in Rhode Island. DCCC staff followed up – Esmond was out of town and unable to attend the event.

September 2010: Esmond contributed \$4,000 to the DCCC. Congressman Larson raised this contribution.

Bio: Esmond Harmsworth is a founding partner of the Zachary Shuster Harmsworth Literary Agency. Born in London, he was educated in England before graduating magna cum laude from Brown University and cum laude from Harvard Law School.

As a literary agent, Harmsworth represents fiction and nonfiction. He is one of the leading U.S. agents for business books, and regularly places major titles on management, leadership, finance, innovation, marketing and entrepreneurship with the leading publishers. His bestselling titles include the #1 *Wall Street Journal* business bestseller and *New York Times* bestseller *Breakthrough: Secrets of America's Fastest Growing Companies* by Keith McFarland, the *New York Times* and *Washington Post* bestseller *Disciplined Dreaming: A Proven System To Drive Breakthrough Creativity* by Josh Linkner, and the *New York Times* and national bestseller *Inside Apple: How America's Most Admired—and Secretive—Company Really Works* by Adam Lashinsky. Other business titles include Erin Arvedlund's *Too Good To Be True: The Rise and Fall of Bernie Madoff*, Dave Balter and John Butman's *Grapevine: The New Art of Word-of-Mouth Marketing*, and Tuck professor Ron Adner's *The Wide Lens: A New Strategy for Innovation*.

Harmsworth also represents many leading authors and experts in education, including Dan Willingham, Tony Wagner and Douglas Reeves, as well as books on popular culture, health, food, religion, spirituality, parenting, fitness and media.

A frequent speaker, Harmsworth has been a featured panelist or speaker at, among others, the Nieman Conference on Narrative Journalism, the national conference of the American Society of Journalists and Authors, the Breadloaf Writer's Conference, the Wesleyan Writer's Conference, Bouchercon, the Aspen Summer Words Literary Festival and the Iowa Writer's Workshop. He is an advisor to organizations including Grub Street, the Boston Book Festival, and the Southern New Hampshire MFA Program, a former lecturer at the Boston University Publishing Program (now closed), and the former Treasurer of PEN/New England.

Esmond Harmsworth's giving history:

**Esmond has \$74,600 federally remaining*

2013:

\$2,600 Carl Sciortino Committee

2012:

\$35,800 Obama Victory Fund
\$75,000 MAINERS UNITED FOR MARRIAGE
\$75,000 FREEDOM TO MARRY WASHINGTON
\$55,000 Gay & Lesbian Victory Fund
\$15,000 MAINERS UNITED FOR MARRIAGE
\$15,000 FREEDOM TO MARRY WASHINGTON
\$2,500 Sean Patrick Maloney
\$2,500 David Cicilline
\$2,000 COLORADO DEMOCRATIC PARTY
\$1,000 Mark Pocan

2011:

\$10,000 IOWA DEMOCRATIC PARTY
\$2,500 David Cicilline
\$1,000 Sheldon Whitehouse

2010:

\$4,000

DCCC (9/30 Larson Call)

\$3,000

NEW HAMPSHIRE DEMOCRATIC PARTY

\$2,650

HOUSE MAJORITY PROJECT OF COLORADO

\$2,400

Patrick J. Murphy

\$2,400

David Cicilline

\$1,200

Stephen P. Pougnet

\$1,000

MASSACHUSETTS DEMOCRATIC PARTY

\$250

Niki Tsongas (D)

2009:

\$100,000

NO ON 1 PROTECT MAINE EQUALITY

\$5,000

WASHINGTON FAMILIES STANDING TOGETHER

2008:

\$225,000

NO ON 8 EQUALITY FOR ALL

\$30,000

FLORIDA RED & BLUE

\$2,000

Vermont State Democratic Cmte

\$2,000

IOWA DEMOCRATIC PARTY

\$500

Montana Democratic Central Cmte

2007:

\$2,300

Niki Tsongas

\$2,000

Al Franken

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Teddy Berenson

Work Phone: (617) 480-5834 (direct line)

Spouse: Cynthia

Employer: Berenson & Associates

Occupation: Principal

Address: 17 Cole Rd
Wayland, MA 01778

Ask: Please ask Teddy and Cynthia to contribute \$32,400 to the DCCC and invite them to join YOU and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

Please note: Elaine Schuster has spoke to Teddy about supporting this event. She feels as though a call from you could confirm a max out contribution from him

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Note: Cynthia and Teddy are DCCC prospects. Cynthia and Teddy have given numerous charitable contributions including \$25,000 to Brigham and Women's Hospital in 2004, \$50,000 to Transforming Medicine in 2003, and \$25,000 to The Rashi School from 2006-2008 and 2010.

December 2007: Scott hosted a Political Briefing with DCCC Executive Director Jon Vogel at his office in Boston, MA.

Bio: Teddy Berenson has been a principal in the Company for over 40 years and continues to be active today. He has developed retail space in almost every state in the country as well as in Puerto Rico. Berenson Associates, Inc. and its predecessor companies have been in the real estate business for more than 100 years and have developed over 20 million square feet.

The Company has always maintained an entrepreneurial and adaptive culture. In its early years, Berenson Associates developed and owned several downtown Boston landmark properties, including

Harbor Towers and the Custom House Block, as well as residential and retail properties located in other major urban areas on the east coast. After World War II, the Company was a pioneer in the development of regional shopping centers throughout the United States. From the 1960s to today, they have also been one of the preeminent leaders in the planning, development and management of Puerto Rico's strongest performing shopping centers.

Teddy Berenson's Giving History:

**Teddy has \$74,600 federally remaining*

2013:

\$5,200 Markey, Ed

2012:

\$3,500 Kennedy, Joe

\$2,500 Warren, Elizabeth

\$500 Gillibrand, Kirstin

2010-2011:

No Giving History

2009:

\$1,000 Coakley, Martha

2008:

\$1,000 McCain, John

2007:

No Giving History

Cynthia Berenson's Giving History:

**Cynthia has \$74,600 federally remaining*

2013:

\$5,700 Markey, Ed

\$300 Emily's List

2012:

\$1,000 DNC

\$4,000 Kennedy, Joe

\$2,500 Warren, Elizabeth

\$2,500 Wasserman Schultz, Debbie

\$1,000 Markey, Ed

\$1,000 Gillibrand, Kirstin

\$550 Emily's List

2011:

\$10,000 Obama Victory Fund

2010:

\$300 Women Vote!

2009:

\$2,500 Coakley, Martha

\$500 Pougnet, Steve

\$300 Emily's List

\$250 Joint Action Committee For Political Affairs

\$200 Boxer, Barbara

2008:

\$1,000 Boxer, Barbara

\$250 Emily's List

\$250 Joint Action Committee For Political Affairs

2007:

\$2,300 Clinton, Hillary

\$250 Joint Action Committee For Political Affairs

\$250 Emily's List

Leader Nancy Pelosi
DEMOCRATIC CONGRESSIONAL CAMPAIGN COMMITTEE

Staff: Missy Kurek (315) 373-9560

Name: Stephen "Steve" Weiner

Work Phone: (617) 348-1757

Spouse: Roberta

Employer: Mintz Levin PC

Occupation: Attorney

Address: 17 Cole Rd
Wayland, MA 01778

Ask: Please ask Steve and Roberta to contribute \$10,000 to the DCCC and invite them to join you and Congressman Joseph Kennedy at the DCCC Reception on the Cape on Thursday, August 22nd.

Note: Elaine Schuster has reached out to and spoken with Steve. She feels as though a call from you could confirm his support.

DCCC Reception on the Cape
Hosted by Elaine and Gerald Schuster and Congressman Kennedy
Thursday, August 22, 2013

5:30pm
Home of Elaine and Gerald Schuster
79 Sand Point Road
Osterville, MA

Speaker's Cabinet Member ~ \$32,400 per couple
Host ~ \$5,000 per person
Guest ~ \$2,500 per person

Background: This is a DCCC prospect call.

Bio: Steve chairs Mintz Levin's Health Law Practice. He has over 30 years of experience in the health care field as a policy maker, educator, and attorney. He represents health care services providers in a broad array of legal matters, including strategic positioning; structuring payor strategies and clinical integration initiatives; and mergers, acquisitions, strategic affiliations, "demergers," and joint venture arrangements, including arrangements between tax-exempt and for-profit organizations.

Steve also works extensively with the US Department of Defense on matters relating to the TRICARE and the operations of the US Family Health Plan program.

Steve is currently an adjunct law professor at Suffolk University School of Law, where he teaches a course on corporate transactions in the health care field
Steve's wife Roberta is a homemaker. They reside in Chestnut Hill, MA.

Steve Weiner's Giving History:

**Steve has \$74,600 federally remaining*

2013:

\$2,500 The Markey Committee=
\$2,000 Friends Of Max Baucus

2012:

\$20,000 Obama Victory Fund
\$2,500 The Markey Committee
\$1,000 Carmona For Arizona
\$1,000 Together PAC Inc
\$500 Elizabeth For Ma Inc

2011:

\$1,000 Elizabeth For Ma Inc
\$500 Setti Warren For Senate
\$500 Friends of Maria Cantwell

2010:

\$500 Patrick Murphy For Congress
\$500 Martha Coakley For Senate Committee

2009:

\$2,400 Martha Coakley For Senate Committee
\$500 Patrick Murphy For Congress
\$350 Susan Davis For Congress
\$250 Wheelan For Congress

2008:

\$375 Norm Dicks For Congress
\$375 Friends Of Senator Carl Levin
\$500 Friends Of Senator Carl Levin

2007:

\$4,600 Hillary Clinton For President
\$2,300 Hillary Clinton For President
\$2,300 Hillary Clinton For President
\$500 Niki Tsongas Committee, The
\$500 Collins For Senator
\$350 Mikulski For Senate Committee
\$350 Tom Allen For Senate
\$350 Chet Edwards For Congress
\$250 Friends Of Senator Carl Levin
\$250 Delahunt For Congress Committee

Roberta Weiner's Giving History:

**Roberta has \$74,600 federally remaining*

2013:

No Giving History

2012:

\$2,500 Joe Kennedy For Congress
\$2,500 Romney For President Inc
\$500 Elizabeth For Ma Inc

2011:

\$5,000 Obama For America
\$2,500 Ben Nelson 2012

2010:

\$5,000 Massachusetts Democratic State Committee - Fed Fund
\$2,400 Jeff Perry For Congress
\$2,400 Barney Frank For Congress Committee

2009:

\$2,400 Martha Coakley For Senate Committee
\$1,000 Friends Of Jeanne Shaheen
\$500 Campaign For Change

2008:

\$10,000 DSCC
\$500 Jeanne Shaheen For Senate

2007:

\$4,600 Hillary Clinton For President
\$2,300 Romney For President Inc