

U.S. Department of Justice
Washington, DC 20530

OMB NO. 1124-0002; Expires February 28, 2014
Supplemental Statement

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

For Six Month Period Ending October 31, 2015

(Insert date)

I - REGISTRANT

1. (a) Name of Registrant

(b) Registration No.

Greenberg Traurig, LLP

5712

(c) Business Address(es) of Registrant

2101 L Street, NW, Ste. 1000

Washington DC 20037

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

(a) If an individual:

(1) Residence address(es) Yes ☐ No ☐

(2) Citizenship Yes ☐ No ☐

(3) Occupation Yes ☐ No ☐

(b) If an organization:

(1) Name Yes ☐ No ☒

(2) Ownership or control Yes ☐ No ☒

(3) Branch offices Yes ☒ No ☐

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

[REDACTED]

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

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

Yes ☐ No ☒

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

If no, please attach the required amendment.

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

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

Yes ☒ No ☐

If yes, furnish the following information:

Name	Position	Date Connection Ended
See attached listing		

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

Yes ☒ No ☐

If yes, furnish the following information:

Name	Residence Address	Citizenship	Position	Date Assumed
See attached listing				

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

Yes ☐ No ☒

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

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

Name	Residence Address	Citizenship	Position	Date Assumed
------	-------------------	-------------	----------	--------------

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

If yes, furnish the following information:

Name	Position or Connection	Date Terminated
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]

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

If yes, furnish the following information:

Name	Position or Connection	Foreign Principal	Date Terminated
------	------------------------	-------------------	-----------------

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

Yes ☒ No ☐

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

II - FOREIGN PRINCIPAL

7. Has your connection with any foreign principal ended during this 6 month reporting period? Yes ☐ No ☒
If yes, furnish the following information:

Foreign Principal

Date of Termination

8. Have you acquired any new foreign principal(s)² during this 6 month reporting period? Yes ☒ No ☐
If yes, furnish the following information:

Name and Address of Foreign Principal(s)

Date Acquired

[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]

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

[REDACTED]
[REDACTED]

Republic of Turkey (through the Gephardt Group)
[REDACTED]

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

Exhibit A³ Yes ☒ No ☐

Exhibit B⁴ Yes ☒ No ☐

If no, please attach the required exhibit.

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

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

If no, please attach the required amendment.

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

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

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

III - ACTIVITIES

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

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

See Attached.

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

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

See Attached

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

If yes, describe fully.

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

IV - FINANCIAL INFORMATION

14. (a) RECEIPTS-MONIES

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

If no, explain why.

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

Date	From Whom See Attached Listing	Purpose	Amount
------	-----------------------------------	---------	--------

[REDACTED]

[REDACTED]

Total

(b) RECEIPTS - FUNDRAISING CAMPAIGN

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

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

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

(c) RECEIPTS-THINGS OF VALUE

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

Yes ☐ No ☒

If yes, furnish the following information:

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

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

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

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

15. (a) DISBURSEMENTS-MONIES

During this 6 month reporting period, have you

(1) disbursed or expended monies in connection with activity on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes ☒ No ☐(2) transmitted monies to any such foreign principal? Yes ☐ No ☒

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

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

Date	To Whom	Purpose	Amount
See attached listing			

Total

(b) **DISBURSEMENTS-THINGS OF VALUE**

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

Yes ☐ No ☒

If yes, furnish the following information:

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

(c) **DISBURSEMENTS-POLITICAL CONTRIBUTIONS**

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

Yes ☒ No ☐

If yes, furnish the following information:

Date	Amount or Thing of Value	Political Organization or Candidate	Location of Event
See Attached detailed listing			

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

V - INFORMATIONAL MATERIALS

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

Yes ☒ No ☐

If Yes, go to Item 17.

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

Yes ☐ No ☐

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

17. Identify each such foreign principal.

Republic of Turkey

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

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

N/A

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

- ☐ Radio or TV broadcasts ☐ Magazine or newspaper ☐ Motion picture films ☐ Letters or telegrams
☐ Advertising campaigns ☐ Press releases ☐ Pamphlets or other publications ☐ Lectures or speeches
☒ Other (specify) Disseminated Floor Statement by Hon. Alice L. Hastings

Electronic Communications

☒ Email

☐ Website URL(s): _____

☐ Social media websites URL(s): _____

☐ Other (specify) _____

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

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

21. What language was used in the informational materials:

☒ English

☐ Other (specify) _____

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

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

Yes ☒

No ☐

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

VI - EXECUTION

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

(Date of signature)

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

November 24, 2015

/s/ Joe R. Reeder

eSigned

November 24, 2015

/s/ Robert Mangas

eSigned

November 24, 2015

/s/ Irwin Altschuler

eSigned

November 24, 2015

/s/ David Baron

eSigned

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

Supplemental filing for Greenberg Traurig, LLP ending October 31, 2015
 Registrant Number 5712
 Amendment 4B

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

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

Page 1 of 2

Supplemental filing for Greenberg Traurig, LLP ending October 31, 2015
 Registrant Number 5712
 Amendment 4B

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

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

Received by ☒ Yes ☐ No

Page 2 of 2

Supplemental Filing for Greenberg Traurig, LLP ending October 31, 2015
Registrant Number 5712
Attachment 4(A)

Have any persons ceased acting as partners, officers, directors or similar officials during this 6 month reporting period?

Yes

[illegible]

Attachment Supplemental Filing ending October 31, 2015

Question 11

Registration 5712

11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement?

Yes

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

[REDACTED]

[REDACTED]

Republic of Turkey: Provide counsel in connection with strengthening the Turkish-American relationship and education government officials on issues of importance to Turkey.

[REDACTED]

[REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[REDACTED]

Libya

No Activity to report

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[illegible]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[REDACTED]

[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[illegible]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[illegible]

Supplemental Filing ending October 31, 2015
 Registrant Number 5712
 Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Republic of Turkey

Date

- 5/1/2015 Communication with Office of Senator Johnny Isakson (GA) regarding US-Turkish relations.
- 5/1/2015 Communication with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 5/1/2015 Email to Ben Kochman, Legislative Assistant to Congressman Scott Rigell (VA), regarding US-Turkish relations.
- 5/4/2015 Email to Ben Kochman, Legislative Assistant to Congressman Scott Rigell (VA), regarding US-Turkish relations.
- 5/5/2015 Communications with Rinja Shelby, Scheduler to Congressman John Conyers (MI); Kim Fuller, Scheduler to Congressman Gregory Meeks (NY); Allison Fialkov, Scheduler to Congresswoman Karen Bass (CA); Lindy Kelly, Scheduler to Congressman Jim Clyburn (SC); Wendy Featherson, Scheduler to Congressman Charlie Rangel (NY); Loretta Davis, Scheduler to Congresswoman Yvette Clarke (NY); Katey McCutcheon, Scheduler to Congressman Hakeem Jeffries (NY); Ashley Douglas, Scheduler to Congressman Chakah Fattah (PA); Jean Waskow, Scheduler to Congressman Elijah Cummings (MD); Octavia King, Scheduler to Congresswoman Donna Edwards (MD); Chinmayee Tambe, Scheduler to Congressman David Scott (GA); Randi Petty, Executive Assistant to Congressman Bobby Scott (VA); Lindsey Bowen, Scheduler to Congressman G.K. Butterfield (NC); Ivana Brancaccio, Director of Operations to Congresswoman Alma Adams (NC); David Bowman, Scheduler to Congressman John Lewis (GA); Glenn Miles, Scheduler to Congressman Hank Johnson (GA); Allison O'Connell, Scheduler to Congresswoman Terri Sewell (AL); Jaimee Gilmartin, Scheduler to Congresswoman Bonnie Watson Coleman (NJ); DeBorah Posey, Scheduler to Congressman Alcee Hastings (FL); Corey Solow, Scheduler to Congresswoman Frederica Wilson (FL); Cathy Gass, Scheduler to Congresswoman Corrinne Brown (FL); Kemah Dennis-Morial, Scheduler to Congressman Cedric Richmond (LA); all regarding US-Turkish Relations.
- 5/5/2015 Communications with Alem Teweldeberhan, Scheduler to Congresswoman Sheila Jackson-Lee (TX); Nicholas Johnson, Scheduler to Congressman Al Green (TX); Murat Gokcigdem, Chief of Staff/Scheduler to Congresswoman Eddie Bernice Johnson (TX); Jane Phipps, Executive Assistant to Congressman Marc Veasey (TX); Outreach to Nancy Pack, Scheduler to Congressman Will Hurd (TX); all regarding US-Turkish Relations.
- 5/6/2015 Communications with Justin Thaxton, Scheduler to Congressman Emanuel Cleaver (MO); Karyn Long, Scheduler to Congressman William Lacy Clay (MO); Lewis Myers, Scheduler to Congresswoman Marcia Fudge (OH); Ashley Dior-Thomas, Scheduler to Congresswoman Joyce Beatty (OH); Marty Williams, Scheduler to Congresswoman Brenda Lawrence (MI); Dusty Brandenburg, Chief Operations Officer to Congressman Keith Ellison (MN); Lenette Myers, Director of Operations to Congressman Bobby Rush (IL); Tony Presta, Scheduler to Congresswoman Robin Kelly (IL); Jenell Brown, Office Manager to Congressman Danny Davis (IL); Try Onaghise-Coburn, Scheduler to Congresswoman Eleanor Holmes-Norton (DC); Dorene Browne-Louis, Scheduler to Delegate Stacey Plaskett (VI); Emilee Gorham, Scheduler to Congresswoman Mia Love (UT); Tatiyana Kalinga, Scheduler to Congresswoman Barbara Lee (CA); and Roxanne Scott, Scheduler to Congresswoman Maxine Waters (CA); all regarding US-Turkish relations
- 5/6/2015 Emails to Grace Burch, Executive Assistant to Congressman Marsha Blackburn (TN); Mike Platt, Chief of Staff to Congressman Marsha Blackburn (TN); Vincent Lynch, Scheduler to Congressman Mike Rogers (AL); Rebecca Hobbs, Scheduler to Congressman Charles Boustany (LA); Kelly Cotner, Executive Assistant to Congressman Mike McCaul (TX); Andy Taylor, Legislative Director to Congressman Mike McCaul (TX); Kassandra Taira, Scheduler to Congressman Paul Cook (CA); Jessica Carlton, Executive Assistant to Congressman Ted Poe (TX); Luke Murray, Professional Staff Member to Congressman Ted Poe (TX); Gina Santucci, Chief of Staff to Congressman Ted Poe (TX); Sara Rogers, Executive Assistant to Congressman Tom Marino (PA); Bill Tighe, Chief of Staff to Congressman Tom Marino (PA); David Bowser, Chief of Staff to Congresswoman Mimi Walters (CA); Lauren Valanis, Scheduler to Congressman Jeff Duncan (SC); Katie Weiss, Scheduler to Congressman Darrell Issa (CA); Olivia Maxwell, Scheduler to Congressman Matt Salmon (AZ); Emily Saleeby, Scheduler to Congressman Joe Wilson (SC); Jonathan Day, Chief of Staff to Congressman Joe Wilson (SC); Kate Barlow, Scheduler to Congressman Ed Royce (CA); all regarding US-Turkish relations.
- 5/6/2015 Emails with Ike Crews, Staff Assistant to Congressman Pete Sessions (TX), regarding US-Turkish relations.
- 5/7/2015 Emails with Ike Crews, Staff Assistant to Congressman Pete Sessions (TX), and Kim Fuller, Scheduler to Congressman Gregory Meeks (NY), regarding US-Turkish relations.
- 5/7/2015 Communications with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY), and Loretta Davis, Scheduler to Congresswoman Yvette Clarke (NY), regarding US-Turkish relations.
- 5/7/2015 Emails to Susey Davis, Executive Assistant to Congressman Larry Bucshon (IN), and Amy Barrera, Scheduler to Senator Cory Gardner (CO), regarding US-Turkish relations.
- 5/8/2015 Communications with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY), and Loretta Davis, Scheduler to Congresswoman Yvette Clarke (NY), regarding US-Turkish relations.
- 5/8/2015 Emails to Ben Kochman, Legislative Assistant to Congressman Scott Rigell (VA); Jordan Lane, Executive Assistant to Congressman John Katko (NY); Justin Ahn, Scheduler to Congressman Dana Rohrabacher (CA); and Amy Barrera, Scheduler to Senator Cory Gardner (CO); all regarding US-Turkish relations.
- 5/11/2015 Communication with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 5/11/2015 Emails to Diane Rinaldo, Professional Staff Member on the House Intelligence Committee, and Jennifer Morrow, Scheduler to Congressman Devin Nunes (CA), regarding US-Turkish relations.
- 5/12/2015 Meet with Senator Mike Crapo (ID) regarding US-Turkish relations.
- 5/12/2015 Communication with Kim Fuller and Sophia LaFargue, Scheduler and Chief of Staff to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 5/12/2015 Emails to Emily Saleeby, Scheduler to Congressman Joe Wilson (SC), and Twinkle Patel, Scheduler to Congressman Keith Rothfus (PA), regarding US-Turkish relations.

Supplemental Filing ending October 31, 2015
 Registrant Number 5712
 Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Republic of Turkey

Date

- 5/13/2015 Communication with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY); Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY); Loretta Davis, Scheduler to Congresswoman Yvette Clarke (NY); all regarding US-Turkish relations.
- 5/13/2015 Communication with Ellen Cahill, Scheduler to Senator John McCain (AZ), regarding US-Turkish relations.
- 5/14/2015 Meet with Congresswoman Yvette Clarke (NY) regarding US-Turkish relations.
- 5/14/2015 Meet with Congresswoman Yvette Clarke (NY) regarding US-Turkish relations.
- 5/14/2015 Email to Dylan Frost, Senior Legislative Assistant to Congressman French Hill (AR) regarding US-Turkish relations.
- 5/15/2015 Communications with Chris Joyner, Majority Staff Director, Select Committee on Intelligence, and Sarah Blocher, Professional Staff Member on the House Committee on Foreign Affairs, regarding US-Turkish relations.
- 5/15/2015 Emails to Ben Kochman, Legislative Assistant to Congressman Scott Rigell (VA); Paul Anstine, Staff Director, Subcommittee on Border and Maritime Security, Committee on Homeland Security; Mike Berman, Legislative Director to Congressman Jared Polis (CO); David Bowser, Chief of Staff to Congresswoman Mimi Walters (CA); Jennifer Morrow, Scheduler to Congressman Devin Nunes (CA); Danielle Burr, Director of External Affairs to Congressman Kevin McCarthy (CA); Toni-Marie Higgins, Legislative Director to Senator John Boozman (AR); Aindriu Colgan, Legislative Director to Congressman Kevin Brady (TX); Corey Schrodt, Legislative Director to Congressman Stephen Fincher (TN); Christine DelPortillo, Deputy Director to Congresswoman Ileana Ros-Lehtinen (FL); Paul Edattel, Professional Staff Member on the House Energy & Commerce Committee; Baker Elmore, Legislative Director to Congressman Joe Wilson (SC); Natlie Farr, Deputy Chief of Staff to Senator Cory Gardner (CO); Anthony Foti, Chief of Staff to Congressman Dennis Ross (FL); Miguel Franco, Legislative Director to Congressman Tony Cardenas (CA); all regarding US-Turkish relations.
- 5/18/2015 Email to Dylan Frost, Senior Legislative Assistant to Congressman French Hill (AR), regarding US-Turkish relations.
- 5/19/2015 Communication with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 5/19/2015 Communications with Cathy Gass, Scheduler to Congresswoman Corrinne Brown (FL); Kemah Dennis-Morial, Scheduler to Congressman Cedric Richmond (LA); Alem Tewoldeberhan, Scheduler to Congresswoman Sheila Jackson-Lee (TX); Nicholas Johnson, Scheduler to Congressman Al Green (TX); Murat Gokcigdem, Chief of Staff/Scheduler to Congresswoman Eddie Bernice Johnson (TX); Janie Phipps, Executive Assistant to Congressman Marc Veasey (TX); Nancy Pack, Scheduler to Congressman Will Hurd (TX); all regarding US-Turkish Relations.
- 5/19/2015 Communications with Justin Thaxton, Scheduler to Congressman Emanuel Cleaver (MO); Karyn Long, Scheduler to Congressman William Lacy Clay (MO); Lewis Myers, Scheduler to Congresswoman Marcia Fudge (OH); Ashley Dior-Thomas, Scheduler to Congresswoman Joyce Beatty (OH); Marty Williams, Scheduler to Congresswoman Brenda Lawrence (MI); Dusty Brandenburg, Chief Operations Officer to Congressman Keith Ellison (MN); Lenette Myers, Director of Operations to Congressman Bobby Rush (IL); Tony Presta, Scheduler to Congresswoman Robin Kelly (IL); Jenell Brown, Office Manager to Congressman Danny Davis (IL); Try Onaghise-Coburn, Scheduler to Congresswoman Eleanor Holmes-Norton (DC); Dorene Browne-Louis, Scheduler to Delegate Stacey Plaskett (VI); Emilee Gorham, Scheduler to Congresswoman Mia Love (UT); Tatiyana Kalinga, Scheduler to Congresswoman Barbara Lee (CA); and Roxanne Scott, Scheduler to Congresswoman Maxine Waters (CA); all regarding US-Turkish relations.
- 5/19/2015 Communication with Ellen Cahill, Scheduler to Senator John McCain (AZ), regarding US-Turkish relations.
- 5/20/2015 Communication with Cynthia Martin, Chief of Staff to Congressman John Conyers (MI), regarding US-Turkish relations.
- 5/20/2015 Communications with Ellen Cahill, Scheduler to Senator John McCain (AZ), and Sarah Blocher, Professional Staff Member on the House Committee on Foreign Affairs, regarding US-Turkish relations.
- 5/20/2015 Meet with Dylan Frost, Senior Legislative Assistant to Congressman French Hill (AR), regarding US-Turkish relations.
- 5/21/2015 Meet with Senator John McCain (AZ) regarding US-Turkish relations.
- 5/21/2015 Emails to Sarah Blocher, Professional Staff Member on the House Committee on Foreign Affairs, regarding US-Turkish relations.
- 5/27/2015 Communication with Sophia Atlee LaFargue, Chief of Staff to Congressman Greg Meeks (NY), regarding US-Turkish relations.
- 5/28/2015 Communication with Christina Thomas, Legislative Director to Congresswoman Brenda Lawrence (MI), and Kim Fuller, Scheduler to Congressman Greg Meeks (NY), regarding US-Turkish relations.
- 5/26/2015 Email Amy Barrera, Scheduler to Senator Cory Gardner (CO), regarding US-Turkish relations.
- 5/27/2015 Email Amy Barrera, Scheduler to Senator Cory Gardner (CO), regarding US-Turkish relations.
- 5/28/2015 Emails and phone call to Tim Wang, Legislative Assistant to Rep. John Katko (NY), and Brad Gentile, Chief of Staff to Rep. John Katko (NY), regarding US-Turkish relations.
- 5/29/2015 Communications with Sophia LaFargue, Chief of Staff to Congressman Greg Meeks (NY), and Kim Fuller, Scheduler to Congressman Greg Meeks (NY), regarding US-Turkish relations.
- 6/1/2015 Communication with Kim Fuller, Scheduler to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 6/3/2015 Meet with Congressman Dana Rohrabacher (CA) regarding US-Turkish relations.
- 6/3/2015 Meet with Congressman Dana Rohrabacher (CA) regarding US-Turkish relations.
- 6/5/2015 Meet with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 6/5/2015 Meet with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY) regarding US-Turkish relations.
- 6/9/2015 Meet with Alex Wong, National Security Advisor to Senator Tom Cotton (AR), and Thomas Brady, Defense Policy Advisor to Senator Tom Cotton (AR) regarding US-Turkish relations.
- 6/10/2015 Communication with Todd Womack, Chief of Staff to Senator Bob Corker (TN), regarding US-Turkish relations.
- 6/10/2015 Emails to Jeff Morehouse, Chief of Staff to Congressman Bill Flores (TX); Jon Oehman, Legislative Director to Congressman Bill Flores (TX); and Eric Gustafson, Legislative Assistant to Congressman Bill Flores (TX); all regarding US-Turkish relations.

Supplemental Filing ending October 31, 2015
 Registrant Number 5712
 Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Republic of Turkey

Date

- 6/11/2015 Email Paul Behrends, Staff Director of the Subcommittee on Europe, Eurasia, and Emerging Threats on the House Foreign Affairs Committee, regarding US-Turkish relations.
- 6/18/2015 Communication with Christina N. McWilson Thomas, Legislative Director for Congresswoman Brenda Lawrence (MI), regarding US-Turkish relations.
- 6/19/2015 Communication with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY), regarding US-Turkish relations.
- 6/22/2015 Communication with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY), regarding US-Turkish relations
- 6/24/2015 Meet with Senator Bob Corker (TN) regarding US-Turkish relations.
- 6/25/2015 Communication with Sophia LaFargue, Chief of Staff to Congressman Gregory Meeks (NY), regarding US-Turkish relations
- 6/26/2015 Emails with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 6/29/2015 Emails with Meaghan Dowdy, Scheduler to Congressman Ed Whitfield (KY), regarding US-Turkish relations:
- 7/1/2015 Phone call and email to Bob Simmons, Staff Director for the House Committee on Armed Services, regarding US-Turkish relations.
- 7/1/2015 Communication with Bob Simmons, Staff Director for the House Committee on Armed Services, regarding US-Turkish relations.
- 7/6/2015 Communication with Paul Behrends, Staff Director of the Subcommittee on Europe, Eurasia, and Emerging Threats on the House Foreign Affairs Committee, regarding US-Turkish relations.
- 7/6/2015 Emails with Meaghan Dowdy, Scheduler to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/7/2015 Emails with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/8/2015 Communication with Congressman Dana Rohrabacher (CA) regarding US-Turkish relations.
- 7/9/2015 Phone call with Rick Dykema, Legislative Director to Congressman Dana Rohrabacher (CA), regarding US-Turkish relations.
- 7/9/2015 Phone call with Justin Ahn, Scheduler to Congressman Dana Rohrabacher (CA); Communications with Sophia LaFargue, Chief of Staff to Congressman Greg Meeks (NY), both regarding US-Turkish relations.
- 7/10/2015 Email Amy Barrera, Scheduler to Senator Cory Gardner (CO), regarding US-Turkish relations.
- 7/10/2015 Communication with Sophia LaFargue, Chief of Staff to Congressman Meeks (NY), regarding US-Turkish relations.
- 7/13/2015 Communication with Phil Bednarczyk, Democratic Subcommittee Staff Director, Subcommittee on Europe, Eurasia, and Emerging Threats, House Committee on Foreign Affairs, regarding US-Turkish relations.
- 7/13/2015 Communications with contact Kris Denzel, Legislative Director to Congressman George Holding (NC); Andrew Tharp, Legislative Assistant to Congressman Mo Brooks (AL); Claire Cozad, Legislative Assistant to Congressman Paul Cook (CA); Erin Adams, Legislative Assistant to Congressman Reid Ribble (WI); Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY); Justin Ahn, Scheduler to Congressman Dana Rohrabacher (CA); Kassandra Taira, Scheduler to Congressman Paul Cook (CA); all regarding US-Turkish relations.
- 7/13/2015 Emails to Jeff Morehouse, Chief of Staff to Congressman Bill Flores (TX); Jon Oehman, Legislative Director to Congressman Bill Flores (TX); and Eric Gustafson, Legislative Assistant to Congressman Bill Flores (TX); Gina Santucci, Chief of Staff to Congressman Ted Poe (TX); Luke Murrey, Staff on House Foreign Affairs Committee; Sara Rogers, Deputy Chief of Staff to Congressman Tom Marino (PA); Bill Tighe, Chief of Staff to Congressman Tom Marino (PA); all regarding US-Turkish relations.
- 7/14/2015 Emails with Justin Ahn, Scheduler to Congressman Dana Rohrabacher (CA) and Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/16/2015 Communication with Todd Womack, Chief of Staff to Senator Bob Corker (TN), regarding US-Turkish relations.
- 7/16/2015 Emails w Brad Jones, Chief of Staff to Congressman Robert Pittenger (NC), regarding US-Turkish relations.
- 7/17/2015 Phone call with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/22/2015 Communication with Todd Womack, Chief of Staff to Senator Bob Corker (TN), regarding US-Turkish relations.
- 7/22/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/24/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/24/2015 Communication with Chris Kelley, Legislative Director to Congressman Marc Veasey (TX), regarding US-Turkish relations.
- 7/27/2015 Communication with Stacie Oliver, Professional Staff Member, Senate Foreign Relations Committee, regarding US-Turkish relations.
- 7/27/2015 Emails with Joan Kirchner, Chief of Staff to Senator Johnny Isakson (GA); Stefanie Mohler, Scheduler to Senator Johnny Isakson (GA); Todd Womack, Chief of Staff to Senator Bob Corker (TN); Hallie Williams, Scheduler to Senator Bob Corker (TN); all regarding US-Turkish relations.
- 7/27/2015 Communication with Chris Kelley, legislative director to Congressman Mark Veasey (TX), regarding US-Turkish relations.
- 7/28/2015 Meet with Senator Cory Gardner (CO) regarding US-Turkish relations.
- 7/28/2015 Meet with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations; Meet with Meghan Stringer, Legislative Assistant to Congresswoman Virginia Foxx (NC), regarding US-Turkish relations; Meet with Senator Cory Gardner (CO) and Igor Khrestin, Legislative Assistant to Senator Cory Gardner (CO), regarding US-Turkish relations; Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 7/28/2015 Communications with Chris Kelley, Legislative Director to Congressman Mark Veasey (TX); Arthur Sidney, Chief of Staff to Congressman Hank Johnson (GA); Murat Gokcigdem, Chief of Staff to Congresswoman Eddie Bernice Johnson (TX); all regarding US-Turkish relations.
- 7/29/2015 Meet with Senator Johnny Isakson (GA) regarding US-Turkish relations. Meet with Senator Bob Corker (TN) regarding US-Turkish relations.

Supplemental Filing ending October 31, 2015
 Registrant Number 5712
 Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Republic of Turkey

Date

- 7/29/2015 Meet with Senator Bob Corker (TN); David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations; John Rader, Policy Analyst and Counsel, Senate Committee on Foreign Relations; all regarding US-Turkish relations; Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY); Stacie Oliver, Professional Staff Member, Senate Foreign Relations Committee; both regarding US-Turkish relations.
- 7/29/2015 Communications with Arthur Sidney, Chief of Staff to Congressman Hank Johnson (GA); Murat Gokcigdem, Chief of Staff to Congresswoman Eddie Bernice Johnson (TX); both regarding US-Turkish relations.
- 8/3/2015 Communications with Arthur Sidney, Chief of Staff to Congressman Hank Johnson (GA), regarding US-Turkish relations.
- 8/10/2015 Communications with Allison Cooke, Legislative Director to Congressman David Rouzer (NC); Ian Bennett, Legislative Director to Congressman Garrett Graves (LA); both regarding US-Turkish relations.
- 8/11/2015 Emails with Ian Bennett, Legislative Director to Congressman Garrett Graves (LA); Jacob Fullmer, Communications Director for Congressman Cresent Hardy (NV); Matt Weinstein, Legislative Director to Congressman Bradley Byrne (AL); Adam Pradko, Legislative Director to Congressman David Young (IA); all regarding US-Turkish relations
- 8/13/2015 Email with Jacob Fullmer, Communications Director for Congressman Cresent Hardy (LA), regarding US-Turkish relations.
- 8/14/2015 Communications with Stacie Oliver, Professional Staff Member, Senate Foreign Relations Committee; David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations; both regarding US-Turkish relations.
- 8/14/2015 Meet with Christina McWilson Thomas, Legislative Director to Congresswoman Brenda Lawrence (MI), and Rob Yavor, Legislative Director to Congressman Cresent Hardy (NV), regarding US-Turkish relations.
- 8/17/2015 Email with Allison Cooke, Legislative Director to Congressman David Rouzer (NC), regarding US-Turkish relations.
- 8/18/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 8/18/2015 Emails with Allison Cooke, Legislative Director to Congressman David Rouzer (NC); Adam Pradko, Legislative Director to Congressman David Young (IA); both regarding US-Turkish relations
- 8/21/2015 Communications with Senator Bob Corker (TN) regarding US-Turkish relations.
- 8/25/2015 Phone call and email to Chris Matarangas, Legislative Aide to Congressman Mike Fitzpatrick (PA), regarding US-Turkish relations.
- 8/27/2015 Communication with Sophia LaFargue, Chief of Staff for Congressman Greg Meeks (NY), regarding US-Turkish relations.
- 8/31/2015 Communication with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 9/11/2015 Email Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 9/14/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 9/15/2015 Email Adam Pradko, Legislative Director to Congressman David Young (IA), regarding US-Turkish relations.
- 9/16/2015 Email Adam Pradko, Legislative Director to Congressman David Young (IA), regarding US-Turkish relations. Emails and phone call to Taylor Booth, Chief of Staff to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 9/17/2015 Meet with Congressman David Young (IA) and Adam Pradko, Legislative Director to Congressman David Young (IA), regarding US-Turkish relations. Meet with Dwayne Carson, Legislative Director to Congressman Mark Walker (NC), regarding US-Turkish relations.
- 9/17/2015 Communication with Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE), regarding US-Turkish relations.
- 9/21/2015 Email with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 9/24/2015 Email Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 9/25/2015 Email Ian Bennett, Legislative Director to Congressman Garrett Graves (LA), regarding US-Turkish relations
- 9/28/2015 Meet with Allison Cooke, Legislative Director to Congressman David Rouzer (NC), regarding US-Turkish relations.
- 9/28/2015 Meet with Allison Cooke, Legislative Director to Congressman David Rouzer (NC), regarding US-Turkish relations.
- 9/30/2015 Communication with Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE), regarding US-Turkish relations.
- 10/1/2015 Communications with Austin Weatherford, Chief of Staff to Congressman Adam Kinzinger (IL); Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE); both regarding US-Turkish relations.
- 10/2/2015 Email with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 10/5/2015 Email Robert Wilkie, Senior Advisor to Senator Thom Tillis (NC), regarding US-Turkish relations.
- 10/5/2015 Meet with Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE), regarding US-Turkish relations.
- 10/5/2015 Communication with Congressman Alcee Hastings (FL) regarding US-Turkish relations.
- 10/6/2015 Communication with Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE), regarding US-Turkish relations.
- 10/6/2015 Communications with Lale Morrison, Chief of Staff to Congressman Alcee Hastings (FL), regarding US-Turkish relations.
- 10/7/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY); Meghan Stringer, Legislative Assistant to Congresswoman Virginia Foxx (NC); both regarding US-Turkish relations.
- 10/8/2015 Communications with Hallie Williams, Scheduler to Senator Bob Corker (TN); David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations; and Todd Womack, Chief of Staff to Senator Bob Corker (TN); all regarding US-Turkish relations.
- 10/9/2015 Calls to David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations; Les Munson, Staff Director, Committee on Foreign Relations; Emails to Stefanie Mohler, Scheduler to Senator Johnny Isakson (GA); Gabriele Forsyth, Scheduler to Senator David Perdue (GA); PJ Waldrup, Legislative Director to Senator David Perdue (GA); Todd Womack, Chief of Staff to Senator Bob Corker (TN); all regarding US-Turkish relations.
- 10/9/2015 Emails to Christine Capobianco, Scheduler to Congressman Jeff Fortenberry (NE); Christine Lofgren, Legislative Assistant to Senator Bill Cassidy (LA); Dan Gerig, Legislative Assistant to Senator Steve Daines (MT); Sam Sweeney, Legislative Assistant to Senator Steve Daines (MT), all regarding US-Turkish relations.

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Republic of Turkey

Date

- 10/12/2015 Email with Gabriele Forsyth, Scheduler to Senator David Perdue (GA), regarding US-Turkish relations.
- 10/12/2015 Emails to Phil Maxson, Legislative Counsel to Senator Mitch McConnell (KY); Tom Hawkins, National Security Advisor to Senator Mitch McConnell (KY); both regarding US-Turkish relations.
- 10/13/2015 Communication with Sophia Lafargue, Chief of Staff to Congressman Greg Meeks (NY), regarding US-Turkish relations.
- 10/14/2015 Communication with Melissa Buchanan, Legislative Director to Congressman Ed Whitfield (KY), regarding US-Turkish relations.
- 10/14/2015 Communications with Rhonda Foxx, Chief of Staff to Congresswoman Alma Adams (NC); James Hauser, Legislative Assistant to Congresswoman Alma Adams (NC); Carrie Kohns, Chief of Staff to Congresswoman Karen Bass (CA); Margot Sullivan, Senior Policy Advisor to Congresswoman Karen Bass (NC); Kimberly Ross, Chief of Staff to Congresswoman Joyce Beatty (OH); Donnica Hawes-Saunders, Legislative Assistant to Congresswoman Joyce Beatty (OH); Michael Reed, Chief of Staff to Congressman Sanford Bishop (GA); Jonathan Halpern, Legislative Director to Congressman Sanford Bishop (GA); Ronnie Simmons, Chief of Staff to Congresswoman Corrine Brown (FL); Nick Martinelli, Legislative Director to Congresswoman Corrine Brown (FL); Troy Clair, Chief of Staff to Congressman G. K. Butterfield (NC); Kyle Parker, Legislative Assistant to Congressman G. K. Butterfield (NC); Kim Rudolph, Chief of Staff to Congressman Andre Carson (IN); Nathan Bennett, Legislative Director to Congressman Andre Carson (IN); Shelley Davis, Chief of Staff to Congresswoman Yvette Clarke (NY); Adam Abramson, Legislative Assistant to Congresswoman Yvette Clarke (NY); Yvette Cravins, Chief of Staff to Congressman Lacy Clay (MO); John Jones, Chief of Staff to Congressman Emanuel Cleaver (MO); Breanna Cameron, Legislative Assistant to Congressman Emanuel Cleaver (MO); Yebbie Watkins, Chief of Staff to Congressman Jim Clyburn (SC); Matthew Ellison, Legislative Assistant to Congressman Jim Clyburn (SC); Cynthia Martin, Chief of Staff to Congressman John Conyers (MI); Daniel Hervig, Legislative Director to Congressman John Conyers (MI); Vernon Simms, Chief of Staff to Congressman Elijah Cummings (MD); Yul Edwards, Chief of Staff to Congressman Danny Davis (IL); Adrienne Christian, Chief of Staff to Congresswoman Donna Edwards (MD); Kari Moe, Chief of Staff to Congressman Keith Ellison (MN); Lindsey Herbel, Legislative Assistant to Congressman Keith Ellison (MN); Roger Jackson, Chief of Staff to Congressman Chaka Fattah (PA); Davina Burgess, Legislative Aide to Congressman Chaka Fattah (PA); Veleter Mazzyck, Chief of Staff to Congresswoman Marcia Fudge (OH); Clifton Williams, Senior Legislative Assistant to Congresswoman Marcia Fudge (OH); Jacqueline Ellis, Chief of Staff to Congressman Al Green (TX); Nicholas Johnson, Legislative Assistant to Congressman Al Green (TX); Matt Klapper, Chief of Staff to Senator Cory Booker (NJ); Sophia Lalani, Legislative Assistant to Senator Cory Booker (NJ); all regarding US-Turkish relations.
- 10/15/2015 Communication with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 10/15/2015 Communication with Murat Gokcigdem, Chief of Staff to Congresswoman Eddie Bernice Johnson (TX), regarding US-Turkish relations.
- 10/15/2015 Email Christine Capobianco, Scheduler to Congressman Jeff Fortenberry (NE), and Genevieve Gorman, Legislative Correspondent to Senator Bill Cassidy (LA), both regarding US-Turkish relations. Meet with Dan Gerig, Legislative Correspondent to Senator Steve Daines (MT), regarding US-Turkish relations.
- 10/16/2015 Email with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 10/16/2015 Emails to Adam Farris, Legislative Aide to Congressman James Lankford (OK), and Bill Bode, Legislative Correspondence to Senator Thom Tillis (NC), both regarding US-Turkish relations.
- 10/18/2015 Emails to Adam Farris, Legislative Aide to Congressman James Lankford (OK), regarding US-Turkish relations.
- 10/19/2015 Meet with Adam Farris, Legislative Aide to Congressman James Lankford (OK), and Genevieve Gorman, Legislative Correspondent to Senator Bill Cassidy (LA), both regarding US-Turkish relations.
- 10/20/2015 Meet with Senator Johnny Isakson (GA) regarding US-Turkish relations.
- 10/20/2015 Meet with Senator Johnny Isakson (GA) regarding US-Turkish relations.
- 10/21/2015 Emails to Todd Womack, Chief of Staff to Senator Bob Corker (TN); Hallie Williams, Scheduler to Senator Bob Corker (TN); both regarding US-Turkish relations.
- 10/21/2015 Communications with Murat Gokcigdem, Chief of Staff for Congresswoman Eddie Bernice Johnson (TX); Sophia Lafargue, Chief of Staff for Congressman Greg Meeks (NY); both regarding US-Turkish relations.
- 10/21/2015 Emails to Kathi Wise, Scheduler to Senator John Barrasso (WY), regarding US-Turkish relations.
- 10/22/2015 Meet with Senator John Barrasso (WY) regarding US-Turkish relations.
- 10/22/2015 Communications with Murat Gokcigdem, Chief of Staff for Congresswoman Eddie Bernice Johnson (TX), regarding US-Turkish relations.
- 10/22/2015 Emails to Tommy Nguyen, Defense Policy Advisor to Senator Johnny Isakson (GA); Ryan Evans, Legislative Assistant to Senator Johnny Isakson (GA), regarding US-Turkish relations. Meet with Senator Barrasso (WY) regarding US-Turkish relations.
- 10/23/2015 Emails with Diana Cloutier, Senior Legislative Assistant to Congressman Jeff Fortenberry (NE), and Christine Capobianco, Scheduler to Congressman Jeff Fortenberry (NE), regarding US-Turkish relations.
- 10/26/2015 Email David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, regarding US-Turkish relations.
- 10/26/2015 Communication with Martha Cramer, Scheduler to Congressman David Scott (VA), regarding US-Turkish relations.
- 10/27/2015 Emails with Senator Bob Corker (TN) regarding US-Turkish relations. Communications with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations; Todd Womack, Chief of Staff to Senator Bob Corker (TN); Caitlin Poling, National Security Advisor to Senator David Perdue (GA); all regarding US-Turkish relations.
- 10/27/2015 Meet with Senator Bob Corker (TN) regarding US-Turkish relations.
- 10/28/2015 Meet with Senator David Perdue (GA) regarding US-Turkish relations.
- 10/29/2015 Communication with David Kinzler, Professional Staff Member, Senate Committee on Foreign Relations, and Stacie Oliver, Professional Staff Member, Senate Foreign Relations Committee, both regarding US-Turkish relations.

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment
12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

100

██████████

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[illegible]

[REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]

[REDACTED]

[illegible]

[REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment
12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

☐

☐

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015

Registrant Number 5712

Attachment

12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment
12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

Date _____

10/7/2015

10/9/2015

10/12/2015

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Supplemental Filing ending October 31, 2015
Registrant Number 5712
Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged
in political activity as defined below?

Yes

[REDACTED]

[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Attachment 14 (a)

Yes

Financial Information

[REDACTED]

114

[REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]

[REDACTED]

11

[illegible]

[REDACTED]

114

[illegible]

██████████

114

[illegible]

Supplemental filing for Greenberg Traurig, LLP Ending October 31, 2015**Registrant Number 5712****Attachment 14 (a)**

During the 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement; or from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise?

Yes

[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED]

Republic of Turkey

Date	From Whom	Amount	Purpose
7/17/2015	GEPHARDT GROUP GOVERNMENT AFFA	\$120,000.00	Payment of Fees and Costs per Agreement
10/27/2015	GEPHARDT GROUP GOVERNMENT AFFA	\$120,000.00	Payment of Fees and Costs per Agreement
Total for Reporting Period		\$240,000.00	

Attachment 14 (a)

During the 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise?

Yes

114

██████████

[illegible]

11

[REDACTED]

114

[REDACTED]

[illegible]

[REDACTED]

[REDACTED]

114

Supplemental Filing for Greenberg Trarug, LLP Ending October 31, 2015

Registrant Number 5712

Amendment of 15 (A)

During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?

Yes

Date	Amount	Purpose
[REDACTED]		
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]

[REDACTED]	[REDACTED]	[REDACTED]
------------	------------	------------

Repblic of Turkey

May 2015 - Oct 2015	\$	14.18	Office Expenses including phone, overtime, copy, mail.
May 2015 - Oct 2015	\$	484.39	Local Travel
May 2015	\$	305.00	FARA Filing November 2014 to April 2015

Disbursement Repbulic of Turkey	\$	803.57
---------------------------------	----	--------

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Supplemental Filing for Greenberg Trarug, LLP Ending October 31, 2015
Registrant Number 5712
Amendment of 15 (A)

During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?

Yes

[REDACTED]

[REDACTED] \$ [REDACTED]

[REDACTED]

[REDACTED] \$ [REDACTED]

[REDACTED]

[REDACTED] \$ [REDACTED]

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Supplemental Filing for Greenberg Trarug, LLP Ending October 31, 2015
Registrant Number 5712
Amendment of 15 (A)

During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?

Yes

[REDACTED]

[REDACTED]

[REDACTED]

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

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

[illegible]

Yes

September 2015

of California

Yes

Received by NSD/FARA Registration Unit 11/24/2015 3:35:43 PM

Supplemental filing for Greenberg Traurig, LLP ending October 31, 2015
 Registrant Number 5712
 Amendment 15 (C)

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

Yes.

Date	Amount	Political organization/ Candidate
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]

**RECOGNIZING THE REPUBLIC OF TURKEY IN THEIR FIGHT AGAINST ISIS
(Extensions of Remarks – September 25, 2015)**

[Extensions of Remarks]

[Page E1361]

From the Congressional Record Online through the Government Publishing Office
[www.gpo.gov]

RECOGNIZING THE REPUBLIC OF TURKEY IN THEIR FIGHT AGAINST ISIS

HON. ALCEE L. HASTINGS

of Florida

in the house of representatives

Friday, September 25, 2015

Mr. HASTINGS. Mr. Speaker, I rise today to remind my colleagues of the actions Turkey, a longstanding NATO ally, is taking in the fight against the Islamic State of Iraq and Syria (ISIS), which has proven to be one of the greatest security challenges of our lifetime.

In 2013, Turkey designated ISIS and all offshoots of al Qaeda as terrorist organizations, including the al Nusra Front. The dangers Turkey faces have most recently been exemplified by the attack on Suruc on July 20, 2015, in which 32 people tragically lost their lives. Just a few days later, ISIS assaulted a border military post in which a Turkish soldier was killed. It is disheartening to see that the Kurdistan Workers' Party (PKK) terrorist organization has taken ISIS attacks against Turkey as an opportunity to restart its terrorist campaign against civilians and officials.

Facing these threats, Turkey has become an even more active coalition partner against ISIS. Recently, Turkey opened its military base in Incirlik for manned and unmanned coalition air operations, and has also deployed its own aircraft for air strikes against ISIS targets in Syria. This cooperation has allowed our countries to more effectively combat the threat of ISIS.

Mr. Speaker, I condemn the terrorist actions of ISIS and commend our ally for their furthered commitment in the fight against this terrorist organization. As a former President for the Parliamentary Assembly of the Organization for Security and Cooperation in Europe (OSCE PA), I have worked closely with my Turkish counterparts, and know that the international effort has been bolstered by the steps Turkey has taken. I ask my colleagues to join me in recognizing these tremendous efforts by our ally, as we both move forward to combat the threat of ISIS.

This material is distributed by Greenberg Traurig LLP on behalf of the Republic of Turkey. Additional information is available at the Department of Justice, Washington, D.C.