

U.S. Department of Justice

Washington, DC 20530

Supplemental Statement

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

For Six Month Period Ending June 30, 2015

(Insert date)

I - REGISTRANT

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

Orion Strategies 5437

(c) Business Address(es) of Registrant

611 Pennsylvania Avenue SE
#437
Washington, DC 20003

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.

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

3. If you have previously filed Exhibit C, 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.

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
------	----------	-----------------------

(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
------	-------------------	-------------	----------	--------------

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

Yes No

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

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

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

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

If yes, furnish the following information:

Name	Position or Connection	Date Terminated
------	------------------------	-----------------

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

If yes, furnish the following information:

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

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

Yes No

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

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
Embassy of Mongolia 2833 M Street NW Washington, DC	12/20/15

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
--	---------------

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.

Embassy of Japan
Embassy of Montenegro

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, sets forth the information required to be disclosed concerning each foreign principal.

⁴ The Exhibit B, which is filed on Form NSD-4, 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 Attachment A

-
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 Attachment A

-
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 "Political activity," as defined in Section 1(o) of the Act, 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	Purpose	Amount
See Attachment B			

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 D⁸ 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 Attachment C			

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
1/9/15	\$250	Delegate Johnny Mautz	Annapolis, MD

^{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.

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

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

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

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

Electronic Communications

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

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

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

21. What language was used in the informational materials:

- English Other (specify) _____

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

23. Did you label each item of such informational materials with the statement required by Section 4(b) of the Act? Yes No

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

VI - EXECUTION

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

(Date of signature)

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

June 26, 2015

/s/ Michael Mitchell

eSigned

June 26, 2015

/s/ Randy Scheunemann

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.

Attachment A

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

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

The Republic of Montenegro through the Ministry of Foreign Affairs in Podgorica, Montenegro and the Embassy of Japan, Orion Strategies LLC has engaged in the following activities:

Activities of Michael Mitchell for Embassy of Japan

Week of December 7

Mike Mitchell: Telephone conversation with Dave Hanke, office of Senator John Cornyn, on Japanese-US security issues.

Mike Mitchell: E-Mail meeting request to Reb Brownell, office of Senator McConnell, for a courtesy call with Japanese embassy officials.

Mike Mitchell: E-Mail meeting request to Reb Brownell, office of Senator McConnell, regarding timing for a meeting.

Week of December 14

No Activity

Week of December 21

No Activity

Week of December 28

No Activity

Week of January 4

Mike Mitchell: Telephone call with Delegate John Mautz regarding SJ 3.

Mike Mitchell: Meeting with Reb Brownell and McConnell staff with Japanese embassy staff to discuss upcoming visit of the prime minister.

Mike Mitchell: Meeting with Delegate John Mautz regarding Maryland state legislative process.

No activity

Week of January 11

Mike Mitchell: Telephone conversation with Rebekah Trice, office of Del. Mautz on meeting schedules.

Mike Mitchell: Discussion with Rupert Hammond, US-Taiwan Business Council on Japan-Taiwan security issues.

Mike Mitchell: E-mail courtesy call meeting request to Reb Brownell and Tom Hawkins for Japanese embassy officials.

Week of January 18

Mike Mitchell: Telephone conversation with Maryland House Rules Cmte. staff on House legislative procedures and scheduling.

Mike Mitchell: Discussion with Del. Mautz on legislative schedules.

Mike Mitchell: Meeting with Reb Brownell, McConnell staff and Japanese embassy officials to discuss the upcoming visit of the prime minister.

Week of January 25

No Activity

Week of February 1

Mike Mitchell: Telephone conversation with Michael Schiffer, SFRC, on Japan-US security issues.

Week of February 8

No Activity

Week of February 15

No Activity

Week of February 22

Mike Mitchell: Hallway conversation with Carolyn Leddy, Senate Foreign Relations Committee on upcoming prime minister's visit.

Mike Mitchell: Telephone conversation with staff of Maryland State senate Education, Health and Environmental Affairs committee on hearing schedule.

Week of March 1

Mike Mitchell: Telephone conversation with Rebekah Trice, office of Del. Mautz, on Senate hearing on SJ 3.

Mike Mitchell: Telephone conversation with Senate Education, Health and Environmental Affairs staff on committee hearing on SJ 3.

Mike Mitchell: Conversation with State Sen. Susan Lee regarding SJ 3.

Week of March 8

Mike Mitchell: Telephone conversation with committee staff regarding amendments to SJ 3.

Mike Mitchell: Conversation with Del. Mautz regarding SJ 3 senate action.

Mike Mitchell: Telephone conversation with committee staff regarding amendments to SJ 3.

Mike Mitchell: E-mail to Rebekah Trice, office of Del. Mautz, on possible meeting dates.

Week of March 15

Mike Mitchell: Telephone conversation with Rebekah Trice, office of Del. Mautz on House Rules Committee schedule.

Mike Mitchell: E-Mail to Rebekah Trice, office of Del. Mautz, regarding any scheduling updates for SJ 3.

Mike Mitchell: Conversation with Del. Mautz on House legislative schedule.

Week of March 22

Mike Mitchell: Telephone conversation with House Rules Committee staff on upcoming committee schedule.

Mike Mitchell: Conversation with Del. Mautz on HJ 8 and House legislative process.

Week of March 29

Mike Mitchell: Conversation with Del. Mark Chang on HJ 8 on the resolution's state-of-play.

Mike Mitchell: Conversation with Del. Anthony O'Donnell regarding Rules Committee action on HJ 8/SJ 3.

Week of April 5

Mike Mitchell: Conversation with Del. Mautz on end-of-session legislative schedule.

Mike Mitchell: Telephone conversation with House Rules staff on committee schedule.

Week of April 12

Mike Mitchell: Conversation with House Rules staff on committee schedule.

Week of April 19

Mike Mitchell: No Activity

Week of April 26

No Activity

Week of May 3

Mike Mitchell: Conversation with Dave Hanke, Office of Sen. Cornyn, on US-Japanese-Taiwanese security issues.

Week of May 10

Mike Mitchell: Conversation with Paul Grove, Senate Appropriations Committee, regarding Japanese contributions to strengthening democracy in Asia.

Week of May 17

No Activity

Week of May 24

Mike Mitchell: Conversation with Craig Castagna, International Republican Institute, on U.S.-Japanese resources to strengthen democracy in Asia.

Week of May 30

No Activity

Activities of Randy Scheunemann for Embassy of Japan and Embassy of Montenegro

Week of December 1

Week of December 7

Email to Fred Haitt, Washington Post, about an opinion article on US-Japan relations

Week of December 14

Email to Bret Stephens, Wall Street Journal, about an opinion article on US-Japan relations

Email to Mark Lasswell, Wall Street journal, about an opinion article on US-Japan relations

Email to Fred Haitt, Washington Post, about an opinion article on US-Japan relations

Emails to Blake Hounshell, Garret Graff, POLITICO, about an opinion article on US-Japan relations

Week of December 21

Email to Fred Haitt, Washington Post, about an opinion article on US-Japan relations

Email to Garret Graff, POLITICO, about an opinion article on US-Japan relations

Week of December 28

Week of January 4

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of January 11

Meeting with Chris Socha, Senator Risch to discuss Montenegro's NATO aspirations
Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of January 18

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of January 25

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of February 1

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin,

Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.
Discussion with Senator Lindsey Graham and Senator Chris Murphy about Montenegro's NATO aspirations
Discussion with Jessica Elledge, office of Senator Murphy, about Montenegro's NATO aspirations
Email to James Kirchick, Foreign Policy Initiative, about US-Japan relations

Week of February 8

Meeting with Chris Socha, Senator Risch to discuss Montenegro's NATO aspirations
Email to Bret Stephens, Wall Street Journal, about a Japan study trip
Email to Jessica Elledge, office of Senator Murphy, about Montenegro's NATO aspirations
Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of February 15

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of February 22

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.

Week of March 1

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about a study trip to Japan.
Meeting with Richard Fontaine, Center for a New American Security, about Montenegro's NATO aspirations, and about US-Japan relations

Week of March 8

Travel in Japan with Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute

Week of March 15

Meeting with Celeste Wallender, National Security Staff, about Montenegro's NATO aspirations

Meeting with Tod Lindberg, Hoover Institute, and Derek Challot, German Marshall Fund about Montenegro's NATO aspiration

Week of March 22

Email with Fred Kagan, AEI, about Japan PM Abe's visit

Week of March 29

Emails to Max Boot, Council on Foreign Relations, about US-Japan relations, and Japan PM Abe's visit

Week of April 5

Email to Michael Goldfarb, Washington Free Beacon, about Japan PM Abe's visit

Email to Noah Pollak, Emergency Committee on Israel, about Japan PM Abe's visit

Week of April 12

Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about Japan PM Abe's visit.

Meeting with Eric Sayers, Senate Armed Service Committee, to discuss Japan PM Abe's visit

Week of April 19

Meeting with Mike Green, Center for Strategic and International Studies, about Japan PM Abe's visit

Meeting with Dan Blumenthal, about Japan PM Abe's visit

Emails with Chris Brose, Senate Armed Services Committee, and Brian Rogers, office of Senator McCain, about Japan PM Abe's visit

Email to Michael Goldfarb, Washington Free Beacon, about Japan PM Abe's visit

Email to John Lee, Hudson Institute, about Japan PM Abe's visit

Email to Richard Fontaine, Center for a New American Security about Japan PM Abe's visit

Email to Michael Auslin American Enterprise Institute, about Japan PM Abe's visit

Email to Dan Blumenthal, about Japan PM Abe's visit

Email to Jim Auer, Vanderbilt University, about Japan PM Abe's visit

Emails to Lachlan Markay, Washington Free Beacon, about Japan PM Abe's visit Email to Jamie Fly, office of Senator Rubio, on Japan PM Abe's visit

Week of April 26

Emails with Chris Brose, Senate Armed Services Committee, and Brian Rogers, office of Senator McCain, about Japan PM Abe's visit

Email to Michael Goldfarb, Washington Free Beacon, about Japan PM Abe's visit

Email to John Lee, Hudson Institute, about Japan PM Abe's visit

Email to Richard Fontaine, Center for a New American Security about Japan PM Abe's visit

Email to Michael Auslin American Enterprise Institute, about Japan PM Abe's visit
Email to Dan Blumenthal, about Japan PM Abe's visit
Email to Jim Auer, Vanderbilt University, about Japan PM Abe's visit
Emails to Lachlan Markay, Washington Free Beacon, about Japan PM Abe's visit
Email to Jamie Fly, office of Senator Rubio, on Japan PM Abe's visit
Email to Bill Kristol, The Weekly Standard, about Japan PM Abe's visit
Emails to Tod Lindberg, Hoover Institute; Kurt Volker, McCain Institute; Kim Kagan, Institute for the Study of War; Max Boot, Council on Foreign Relations, Jeff Gedmin, Georgetown University; and Fred Kagan, American Enterprise Institute, about Japan PM Abe's visit.

Week of May 3

Week of May 10

Week of May 17

Week of May 24

Email to Tod Lindberg, Hoover Institute, and Derek Challot, German Marshall Fund, about Montenegro's NATO aspirations
Email to John Lee, Hudson Institute about Japan PM Abe's visit
Email to Fred Hiatt, Washington Post about an opinion article on US-Japan relations

Attachment B

ATTACHMENT B

14(A) during this 6 month period have you received from any foreign principal in Items 7,8 and 9 of this statement, of from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise? Yes

Embassy of Japan		
12/1	Retainer	29,032
1/6	Retainer	25,000
2/3	Retainer	25,000
3/4	Retainer	25,000
4/1	Retainer	25,000
5/12	Retainer	40,000
Total		\$169,032

Embassy of Mongolia		
1/6	Retainer	6,500
1/6	Retainer	5,180
Total		\$11,680

Embassy of Montenegro		
6/1	Retainer	75,000
Total		\$75,000

Total Receipts		\$255,612
----------------	--	-----------

ATTACHMENT C

15 (A) 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

(2) Transmitted monies to any such foreign principal? No

Embassy of Mongolia

12/2014	FARA Fee	\$305.00

Embassy of Japan

2/24/15	Book Purchases	\$2,416.41
---------	----------------	------------